

GEN

GENEALOGY
940.410
Aahinf

History of Three Hundred and Twenty-Eighth Regiment of Infantry

Eighty-Second Division
American Expeditionary Forces
United States Army

Being an account of its Training in America, England and France; of its services in the trenches, in the Toul Sector and in the Marbache Sector; and of its achievements in the Saint Mihiel and Meuse-Argonne Offensives; together with Rosters of the different Companies and Battalions of the Regiment.

Cemetery of the 328th Infantry at Chatel Chehery, France. Here are buried our officers and men who were killed in action October 7-10, 1918.

Allen County Public Library
900 Webster Street
PO Box 2270
Fort Wayne, IN 46801-2270

Dedication

With pride in their valor
and the nobility of their service,
This History
is dedicated by their surviving comrades,
to the memory of the
Patriot "All Americans", officers and men,
of the 328th Infantry, 82nd Division,
who gave their lives in France
that the right might prevail,
the weak might survive,
Christian civilization might be preserved,
Democracy might triumph
and that
Liberty might not perish from the world.

This picture shows the ruins of one of the buildings in Rambourcourt, France, which had a dugout in it, which was occupied at different times by the men of the regiment. The picture was drawn by Gilbert Strunz, Company D, 328th Inf., who was killed in action on Hill 223, in the Argonne Forest on Oct. 7, 1918. The town of Rambourcourt was being shelled by the Boche when Strunz made this picture.

PREFACE

A comprehensive record of this war, indeed a like history of any movement in it, whether great or small, would resolve itself into a recounting of deeds of individual bravery, of heroism, and of human sacrifice; for no man who has faced the enemy's guns, whether he be private soldier or officer, is less than hero nor does one deserve mention more than the other. But such details of course can not be made. Histories are of a necessity generalities, adorned it is true with such details as occur to the author's mind, but essentially a record of great events and the forces which bring about these events. Yet the average human mind especially where acts of human conflict are concerned, searches for detail. And is it just that this universal craving should go altogether unsatisfied? Since we cannot give the deeds of each man in any movement, nor yet recount the glorious enterprises of our smaller units, we can at least mention the more important achievements of so large a unit as the Regiment and leave the imagination and the individual to supply the details. Such, then, is our purpose in outlining the history of the 328th Infantry.

HISTORICAL COMMITTEE.

Cemetery of the 328th Infantry at Sommerance, France. Here officers and men of the Regiment, killed in action on October 14th and 15th, were buried.

HISTORY OF THE 328th INFANTRY

CHAPTER I.

"Nations shall make war against nations."

Biblical prophecy has been fulfilled. The twentieth century has witnessed the mightiest struggle for world supremacy. In the past man has sought mastery over man, tribe over tribe, and kingdom over kingdom, but the years from 1914 to 1918 have witnessed nearly the whole of the principal nations of the earth taking sides and uniting in one gigantic struggle. The United States finally became a vital force in this conflict and with the Allies set out to overthrow Prussianism and Autocracy.

In order to become an effective force, the United States had to raise a large army and equip and train it in the shortest possible time. Cantonments were quickly organized and on August 28th, 1917, at Camp Gordon, Atlanta, Ga., assembled the nucleus of all the units which went to make the Eighty-Second Division.

The 328th Infantry was organized on August 28 and 29, 1917, with the following field officers:

COL. JULIAN R. LINDSEY,

LIEUT. COL. JOHN W. WRIGHT,

MAJ. RICHARD WETHERILL,

MAJ. GEORGE E. BUXTON, JR.,

MAJ. E. HAMMOND JOHNSON.

The original line officers of the regiment were chosen from officers commissioned in the Fourth and Eighth Companies, First Officers Training Camp, Fort McPherson, Georgia. Each company was assigned two or three men from Regular Army outfits to assist in training the men. The officers assigned to each company together with these Regulars constituted the companies until September 5th, 1917, on which date the first five per cent. of the Selective Draft for Camp Gordon began to arrive. These men were from the States of Alabama, Georgia and Tennessee. Work now began in earnest along the lines of training and building up a smooth running organization and getting the Regimental area into a fit training ground. New men were arriving daily so that by the middle of October each company had approximately fifty per cent. of its authorized full strength. It is impossible to enumerate the many difficulties which were encountered and overcome during this period due to lack of experience on the part of the officers and men and also lack of equipment; nevertheless, each day showed progress and the transition from civilian to soldier was progressing rapidly. Regimental, Battalion and Company organizations were perfected, schools for N. C. O.'s and also Bakers and Cooks were inaugurated and the "Camp Gordon 1917 Model" rifle in the shape of a five-foot pole was very much in evidence. It was during this time that in some respects our hardest work was done, for this was the period in which we were breaking ourselves of the habits of years of civil life and substituting therefor the requirements of a military organization. In other words, we were learning "discipline."

54636

Pass between Hills 223 and 154 in Chatel Chelery. Two men are standing at entrance to two dug-outs built by the Germans. The first was used as Regimental Headquarters October 8th-10th. The second was used as Headquarters 1st Battalion October 7th-9th, 1918.

About the middle of October orders from the War Department brought about the transfer of practically all these men to other camps to fill to full war strength National Guard organizations from their States. By October 20th each company was left only its officers and a nucleus of N. C. O.'s. The previous work was not lost, however, for the experience gained was of great value to those remaining and an efficient organization had been evolved. Very soon a new lot of men began to arrive from various Northern and Eastern camps. These men had had about the same amount of training as the ones which were transferred and soon the companies were going along about as before, except that the difficulties of training were augmented by the fact that a large proportion of the new men were of foreign birth and unable to read English and in a number of cases even speak it, but they were willing and anxious to learn and did so with surprising quickness.

This condition caused to be organized a system of company schools to teach the English language. Also other schools were held for instruction in all phases of military matters, all men being required to attend one of the schools. These schools were held at night during the entire stay at Camp Gordon. Intensive military training was taken up in earnest, particular attention being given to the physical development of the men. Specialty schools were established by the Division in charge of British and French instructors fresh from the fields of battle. Representatives from each company were trained in these schools and soon each company had men capable of instructing in auto rifle, hand grenade, rifle grenade, bayonet, gas defense and sniping. Clothing and equipment was being received and issued daily and soon the percentage of straw hats and tennis shoes at dress parades was on the decline. Saw mills of the camp were rapidly turning out the "new model" Camp Gordon rifle and soon each man was busily occupied in mastering the intricacies of the manual of arms with this bed slat variety of fire arm. Work continued with this makeshift equipment till about the first of February, 1918. Then we were fully equipped with the United States Model 1917 Rifle and Bayonet. Up to this time the bulk of the training had been along the lines of disciplinary exercises, and physical development. These were attained through hours of close order drills, manual of arms and passing in review in the formation known as "Lindsey's Special." Also hours of setting up exercises and on each Friday a hike. Toward the last of our stay this hike was taken in full equipment and lasted about five hours. Saturday was the day of inspections when a cigarette butt in the yard, or a smudge of soot in the kitchen was sufficient grounds to cause all Hell to break loose.

It would be unfair to pass on without mentioning the work done during this period by the Company Supply Officers and Sergeants. We were issued piece-meal every kind of equipment ever used by Infantry and each article had to be kept track of under the most rigid system of property responsibility. In addition we ran an insurance and allotment business which would make the Prudential ashamed of itself and in spare moments sold and bought blocks of Liberty Bonds. With a drill schedule and schools lasting from five-thirty A. M., to seven P. M. it is rather difficult to see just when these side line businesses were operated, but they were.

Ruins of church in Rambucourt, France. Town through which the trenches in front of Mont Sec ran, which were held by the Regiment as its first battle front. This picture was drawn by Gilbert Strunz, Company D, 328th Infantry.

During the entire stay at Camp Gordon the "S. C. D. Board" was kept busy weeding out the lame, halt, blind and mentally deficient which were sent down by the Local Draft Boards, whose ideas apparently were that the Army was a convenient dumping ground for the insane and physically incompetent. As a result of this weeding-out process the men who constituted the Regiment at the time it embarked were selected men in every sense of the word.

It was about the first of February we took up the specialized arms in earnest and got a rather confused idea from the British and French instructors as to the most approved method of winning the war. Up to this time the men thought the war would be won with "I. D. R." and "Singing" while the officers had a hazy idea that some sort of fire arm would be used, but these instructors told us no. The French said the war would be won with chauchots and hand grenades while the British hooted at the idea, and calmly informed us that the bayonet, trench knife and gas mask would suffice. Not to be caught napping, we tried learning all methods, and it was a job, as the French didn't deem it proper to use a grenade unless it was thrown in five counts and the British were horrified at the idea of simply killing a man with the bayonet, maintaining that it was an art to "long thrust" and "withdraw" and the process should be carried out with technique and temperament. This training tended to relegate the rifle to the position of being merely a handle for the bayonet which did not at all conform to the inherent American tendencies regarding this weapon; our own Army instructors still insisting that the Manual of Arms, care of the rifle and position and aiming drills were paramount.

The balance of our stay at Gordon was devoted to intensive practical training in the various uses of our arms and equipment. Elaborate bayonet and grenade courses were quickly constructed and at Norcross, Ga., an enormous rifle range was built. Each day was divided into periods for practice on each course, except the rifle range, which was several miles away and our practice there was for days at a time doing nothing but shooting. Also each battalion was at intervals placed under French engineers and actually dug systems of trenches and built barbed wire entanglements. Five hundred gas masks were issued to the Regiment and instruction given in their care and use and each man was required to pass through the gas house.

Parades and reviews were held weekly, culminating in the Division being reviewed on April 4th, 1918, by Mrs. John B. Gordon, wife of Gen. John B. Gordon, C. S. A., for whom the camp was named. The officer personnel while at Camp Gordon had undergone many changes—some of the original officers being transferred to other branches of the Service and others lost by promotion, while new officers from the Second Training Camp were assigned to the Regiment. Rumors had been rampant for weeks, gradually assuming a more official tone till the middle of April, when the Regimental advance party was ordered to a port of embarkation and then we knew that our time of departure was close at hand.

All drills had been suspended and everything was orderly confusion during the last two weeks of our stay at Gordon. Property was boxed and marked, as per regulations, clothing and equipment issued and stenciled, passenger and baggage lists typed and show down inspections held at all hours of the day and night to determine any shortages. Entraining orders were received and on April 19th, 1918, Headquar-

SIGNAL CORPS 54638

Summit of Hill 223. On the right of the picture can be seen a trench through which the Germans approached to make their counter-attack on the 1st Battalion on the evening of October 7th. In the center of the picture can be seen a sunken hole, which was used as an artillery replacement by the Boche, the foundation of which is concrete.

ters, Machine Gun and Supply Companies left for Camp Upton, followed shortly thereafter by the balance of the Regiment. This move was made in standard Pullmans on a good time schedule, but the soldiers were practicing their inherent privilege of kicking, complaining because they had to sleep two to a berth.

Beginning several days prior to our departure relatives and friends flocked to the Camp in all kinds of conveyances for farewells. Our hike down to the railroad yards at Chamblee, Ga., was made wearing overcoats and heavy woolen underwear and the biggest packs in captivity on a hot April day and with an inner feeling of martyrism, all of which conspired to concoct emotions which still linger in our memories. A motley crew of S. C. D., Depot Brigade men, tear stained wives, mothers, sisters, sweethearts and others of varying relationship, waved us and embraced us till the old troop train pulled out.

This picture shows a trail leading to the crest of Hill No. 260, which was taken by the 2nd Battalion on October 8, 1918. Although covered with snow when the picture was taken, the trees show plainly the shell fire on them.

SIGNAL CORPS
54654

CHAPTER II.

The trains were given a rousing welcome at every station on our way North, which culminated in a bedlam of noise upon arrival at New York from shouting, blowing whistles and tooting horns. The Regiment arrived at Upton by sections from April 21st to 24th inclusive.

Our time at Upton was spent in more inspections and issuing of articles to complete our overseas equipment. The Quartermaster who devised the overseas equipment list must have thought we were pack mules instead of soldiers. Incidentally, practically all this equipment was dumped on our arrival at Le Havre.

Upton was the camp made famous by A. W. O. L.'s. Our Regiment, both men and officers, were confined to camp till every company was inspected and found to have all equipment called for and for a time it seemed that we would be allowed no time off at all. It will be remembered that a large number of our men were from New York and vicinity and had not been home since the first of October and we had no sooner arrived than whole families besieged the Camp, begging and imploring passes for their friends and relatives. The strain was too much for some who went home any way. Finally, however, passes were granted for 24 and 36 hours, depending on the distance to be traveled. Some very pitiful cases came up where men went home suddenly to find on arrival that their whole family had left the day before for Upton to see them. It is not to be wondered at that a lot of the men did not show up the minute the pass expired and on the afternoon of April 30, we were ordered to entrain for Boston harbor, and roll call still showed a number absent. Practically all these, however, were put on the next transport and joined us shortly after our arrival in France.

The trip to Boston was uneventful except that it is rumored that large quantities of Uncle Sam's coin changed hands to the tune of the craps. We made Boston by daybreak of May 1st and immediately embarked. The 1st Battalion, Headquarters, Machine Gun and Supply Companies were loaded on H. M. S. Grampian and the 2nd and 3rd Battalions on H. M. S. Scandinavian. We got under way about noon and cruised to New York harbor, arriving there in the late afternoon of May 2nd. The convoy was here assembled, consisting of sixteen transports and one cruiser—the San Diego, later sunk—and departed during the afternoon of May 3rd. Say, but didn't it make little chills go up your spine when you watched the old Statue of Liberty begin fading out of view and you realized that we were really leaving? One thought came to all—the speculation of who were the ones who would never see the old Girl again.

The trip across was uneventful. We learned lots though, in that we became intimately acquainted with our life preserver, which at all times must decorate our bosoms, also we learned considerable about British sea rations and crews, and we didn't like either. Our time on board was taken up with physical exercise and boat drills. These boat drills were held at odd times every day and consisted in practicing every one in going to his appointed station or life boat in case an emergency should arise. It was on this trip that we got our first taste of censorship. The bud-

Open place on the summit of Hill 260, which was taken by the Regiment on October 8. At this place some twenty or thirty Germans were killed. Wounded Germans were left behind by the retreating Boche.

ding censors applied the blue pencil copiously to the blood curdling copy destined for the Folks at Home. Tales of subs, torpedoes and fish as big as transports were ruthlessly butchered and incidentally many a censoring officer was sadly disillusioned regarding the place he was till now sure he held in his men's esteem.

It has been constantly circulated that when we were about two days from England a torpedo passed through our convoy, luckily striking nothing.

Early on the morning of May 15th we picked up our destroyer patrol. These efficient little craft certainly add to one's feeling of security in the danger zone. Those who have never seen them work have missed a great deal. They remind one of a bunch of well-trained bird dogs trying to get wind of birds. The ship's officers were old heads at the game and while in the danger zone would not leave their posts. When we arrived at the entrance to Liverpool harbor the tide was out and we were told we would have to wait till morning and go in with the tide. We were also told that this waiting place was a regular ships' graveyard. Nothing unusual happened, however, and we docked at Liverpool on the morning of May 16th and details were at once put to work unloading the ships. The entire day was spent in unloading and it was twilight before the last troops had debarked. The 1st Battalion, Headquarters, Machine Gun and Supply Companies marched direct to the station and entrained for Southampton, while the 2nd and 3rd Battalions went to Knotty Ash Rest Camp, on the outskirts of Liverpool. The sensation of again marching on land was a good one, after our long sea voyage and the rousing welcome accorded us by the inhabitants of Liverpool did much to make us forget the weight of the super-packs that we were all carrying. At these rest camps we were introduced to the famous British Army ration and although the jam was appreciated by all, the average doughboy didn't approve of the change from fresh beef and coffee to cheese and tea.

On May 17th the troops who had gone direct to Southampton embarked on a channel boat and landed at Le Havre early the next morning. The two battalions at Liverpool rested until the morning of the 18th and then entrained for Southampton.

The trip across England was very refreshing, after so many days on the water. The country was one beautiful picturesque garden. The hills and valleys were everywhere clothed in the verdant beauty of spring and every town through which we passed was spotlessly clean. The red tile roofs and paving appeared to have just been scrubbed and polished. The beauty of the country was greatly enhanced by the absence of fences, stone terraces and close-cropped hedges being used instead. During our stay at Southampton each organization was officially "welcomed overseas" by a British officer on behalf of King George V, and each man was given an autographed letter of welcome from the King. The citizens here, especially the women, seemed greatly interested in us and did everything possible to add to our pleasure and enjoyment.

On May 20th Col. Lindsey received his promotion to Brigadier General and was assigned to command of the 164th Brigade, Major Jewett being placed in command of the Regiment. On this date the last of our regiment embarked for France and the next morning found us winding our weary way up the hill to rest camps Nos. 1 and 2, about five miles from Le Havre. Here we learned that our division was to

SIGNAL CORPS
154-645

Reverse slope of hill West of Sommerance, from which the First Battalion started their attack of October 14, 1918. This was the first position of the Kremhilde-Stellung Line, and as the advance Companies arose from their fox-holes they were met with a withering machine gun fire. All of the woods shown in the picture were full of machine gun nests.

be brigaded with the British and our baggage in the future would be confined to what we carried on our backs. The time was spent in turning in American rifles and bayonets and drawing British equipment and salvaging a large majority of the equipment issued us at Camp Upton. Barrack bags most of which have never been seen since, were left for storage, and shortly thereafter the officers learned that of the 250 pounds of overseas equipment required to be brought by them they could retain 50 pounds, including bedding rolls. At this place we were issued gas masks and steel helmets and passed through a gas chamber where each man thoroughly tested the efficiency of his mask, realizing fully that his life might depend upon it in the future.

By this time, we had learned that "rest camps" were a travesty on the word "rest." The Englishman who named them certainly must have had a keen sense of humor. They seemed to have been so named because they were located in such places that after an organization had hiked to them the men, if given the opportunity, would gladly rest in spite of conditions at the camp. At Knotty Ash the men had their first experience in sleeping on a coffin-like bedsack placed on the floor. By the time we had mastered the art of about-facing on one without rolling off it was time to move to Southampton and there we slept on the floor without bedsacks; at rest camps in the vicinity of Le Havre we found the same accommodations with the added feature of crowding twenty-five men into a small tent. They were all able to lie down, by putting their feet together near the center pole and their heads outside the tent, the process of turning over being done "by the numbers."

Hill on which 2nd Battalion dug in on evening of 12th. In the right of the picture is shown the place where a direct hit was made on the kitchen of F Company, killing the Mess Sergeant, Company Clerk and several men of that Company. The house in the center of Hill was occupied as Battalion Headquarters. The old German bath house shows in the left hand corner of the picture.

CHAPTER III.

On May 23rd the last of the Regiment entrained at Le Havre for "somewhere in France," arriving the next morning at Eu, a town about 40 miles in rear of the Somme front. After hastily eating breakfast here, we took to the road for an all-day hike, with full equipment and that night the men slept for the first time in French barns, called in army parlance "billets." We found that we were one of ten American divisions that had been loaned to the British and in this area we were a tactical reserve for the British Fifth Army, who were daily expecting a drive on this front. Regimental headquarters was located at Horcelaines and the troops were billeted in the neighboring towns. Henceforth each battalion lived its own life, rarely coming in contact with the other battalions. It was many weeks before the Regiment was again billeted together.

Each step of our journey so far brought closer home to us the fact that we were approaching the front and caused us to think of the relation of the war to us as individuals much more than we had ever done before. Upon our landing at Liverpool the first sight to greet our eyes was a large military hospital. A few hundred yards from Knotty Ash was located a convalescent camp for injured British soldiers, and the neighborhood was thronged with men who had lost one or more limbs and who were glad to edify us with their experiences. As we got off the boat at Le Havre a long hospital train rolled up to the docks, filled with injured being evacuated to England and one couldn't help but wonder how long it would be before he would be coming back in that manner. In our reserve position on the Somme front we could hear the roar of the big guns and were visited by day and night by German planes. We were located not far from Abbeville and this town and the surrounding country was bombed heavily almost every night and many were the narrow escapes from injury that we experienced, though we were very fortunate in that we had only one man slightly wounded.

Our time here was spent in hard training under supervision of British training cadres. Although we would all have preferred being in a strictly American sector, the men took great interest in the instruction and worked hard. A large percentage of the officers and many non-coms were sent for short courses in various schools held by the British and very soon returned to their companies as qualified instructors in the latest methods of using grenades, Lewis guns, Vickers machine guns, etc., and the latest practices for gas defense.

About June 1st the Regiment moved by marching to a new area, twenty kilos distance, headquarters being located at Elincourt. The training schedule was continued in earnest and very soon each company had experts with the Lewis gun and everybody was doing good shooting with the British rifle. The men had adjusted themselves to conditions and when night came were glad to go "home" to their respective hay lofts for a few hours rest.

During our stay here officers and men from each Battalion and Company were sent to the front line trenches to get first hand information as to the work done there. After three weeks training with the British, evidently with the view of taking over a

SIGNAL CORPS
U.S.A. 154665

Regimental Headquarters, Sommerance, France, October 15, through November 1, 1918. Lieutenant-Colonel Boyle standing in doorway. Headquarters were in the cellar.

sector here, orders were changed, and we turned in all our British equipment, again drew American arms in their place, and on June 16th the Regiment entrained for an American sector.

We never became very enthusiastic over staying with the British for there was that "British Army Ration." We heard a lot about the "blooming bloody offan;" being "fed up" and learned to know what "carry on" meant, but never could understand when and how to use the expression "cherry-oh," or just what it signified; nor could we ever feel comfortable or know just how to act in the presence of the all powerful British "Sergeant Major." We rather liked the four o'clock tea, which nothing must be allowed to interfere with, but on the whole, were indeed glad to get back to an American outfit. One of the novelties we were introduced to while with the British was their baths. We marched an hour or two over hot dusty roads to reach the bath house, were allowed so much time to get in the bath, timed as we washed, timed as we rinsed, and timed as we dressed. In fact, the whole affair was much more one of timing than of bathing, for we would only be well under way in one of the phases of becoming clean, when time would be up and we would have to move on. Then followed the long march back to camp over the same hot dusty roads, so we felt after one of these baths that we were not in much better shape than when we started out.

By this time we had become accustomed to living in barns, had learned to "find" enough hay or straw to make a comfortable bed, and got along very comfortably in "billets." All the "easy methods to learn French" that had been bought in the States were brought out, and everyone started to try out his particular brand of "Parlez vous," with surprisingly unsatisfactory results. We got on pretty good terms with "Vin Rouge" and "Vin Blanc." All the towns the Regiment had been billeted in were about the same, several centuries old and badly out of repair. The village "Vamp" ran the "Vin Rouge" stand, the mayor was the oldest and most reputable looking citizen in the town and a man's wealth was judged by the size of his manure pile. We knew what the store signs "Estaminet," "Boucherie," "Boulangerie," etc., meant and felt we were getting along, nor when in the larger places did we try to get accommodations more than once at the "Hotel de Ville."

Orchard near Pylone, west of Cornay. The road through this orchard was the objective of the Regiment on October 9th. Companies E and F reached the road only to have their first lines wiped out with machine gun fire. Company A further to the right reached their objective, but found it lay on top of a cliff 100 feet high, which they were unable to scale.

CHAPTER IV.

Our trip to the American sector gave us our first real experience in the French "8-40" (eight chevaux or forty hommes) and as the trip lasted from noon of June 16th to the morning of June 18th, we had sufficient time to become well acquainted with this mode of transportation. How forty men and forty packs can get into one of those Frog cars will forever remain a mystery, but it is a known fact that it was done not only once, but numerous times. The sector we were going to was the Toul sector and to reach it it was necessary to go south below Paris, then up by Dijon, as the Boche were too close to Paris to allow promiscuous troop movements between the front and Paris. On the whole, this trip was very interesting as the various parts of the country we went through were quite different as regards the towns and natural scenery. Aside from the fact that uniforms were everywhere in evidence and we passed train load after train load of war material there was little to impress one with the fact that only a very short distance northward was being fought the greatest of all wars. Down around Paris and Dijon France looked very much like any other normal and industrious country, except that there was a noticeable absence of able-bodied men in civilian clothes.

On the morning of June 18th the trains pulled into Foug, a short distance below Toul and at dawn the Regiment unloaded and hiked to the towns of Franchville, Ville St. Etienne, and Lucy, north of Toul, where the different units were billeted and immediately took up further training. Here the guns at the front could be plainly heard and rumors became persistent that very soon the 328th would take their turn in the trenches. The 26th Division was at that time holding the sector which in reports is known as the Toul sector, a subdivision of the Lorraine front. The 82nd was scheduled to relieve the 26th Division, the 328th relieving the 104th Infantry. This relief took several days, one battalion being relieved at a time to avoid congestion of roads and noticeable troop movement. The relief was started June 26th and completed June 29th. The troops were moved to points immediately in rear of the sector at night on a narrow gauge railroad known as the Dekauville.

The 2nd Battalion under Major Buxton took over the actual front which extended from Bouconville to Rambucourt. The 328th being on the extreme left of the Division sector connected with the French between Bouconville and Broussey and our right connected with the 327th between Rambucourt and Beaumont. The 3rd Battalion held positions at Gerard Sas about 3 kilos behind the front, as support battalion, and the 1st Battalion was stationed at Cornieville still further back as reserve battalion. The system of reliefs was for the front line battalion to drop back to the reserve position, each of the other battalions moving forward to the next position.

This was the old American training sector where the green divisions were placed to learn the intricacies of troop movements and reliefs at night and become acquainted with that very important and nerve-racking routine of patrols. All the points along this front are familiar to the A. E. F. Montsec was in the immediate

German machine gun hole on Hill 260, taken by the 2nd Battalion on October 8th. 123 machine guns were taken on that day from holes similar to above, together with 325 prisoners. The drive of the 1st Battalion on the 7th and of the 2nd Battalion on the 8th forced the Boche from in front of the 28th Division, relieved the 28th Division and forced the Boche to fall back in front of the 77th Division on our left. The above statement made by Gen. Pershing in 1919 at a review of the 82nd Division.

front with Xivray sticking out in our line like a sore thumb and Marvoisin in "No Man's Land," while a little to our right was Siecheprey, the scene of the famous raid on the 26th Division.

Everyone had read of and had difficulty in understanding the dreary monotony of trench warfare and here we were to realize it: to sit for days in a trench gazing intently at the enemy lines and never see anything to shoot at, chow details, wire stringing details, trench digging details, patrols every night with monotonous regularity and at the end of several weeks to be holding the same positions with nothing apparently accomplished.

The Regiment at this time was commanded by Col. Hunter B. Nelson, who had been assigned to its command June 26th, having served as attached since June 13th. All who had the pleasure of knowing Col. Nelson will remember him with feelings of affection. He was a man men serve for love. Everyone from his orderly to the majors he called son and his men were his constant thought. When an important patrol was on a dangerous mission he would sit up till early morning waiting for the news of its return.

On July 3rd under command of Major Johnson the 3rd Battalion relieved the 2nd Battalion in the front—the 2nd dropping back to Cornieville while the 1st moved up to positions vacated by the 3rd. On July 10th the 1st Battalion, under Major Jewett, relieved the 3rd with the corresponding rotations.

These weekly reliefs continued till August 5th, at which time our relief by the 356th Infantry, 89th Division, was completed and we, feeling like war-worn veterans, moved back to Troussey and Rigny La Salle by Dekauville the 1st and 3rd Battalions in the former town, Regimental Headquarters, 2nd Battalion, Headquarters, Supply and Machine Gun Companies in the latter.

Our stay in the trenches had been the same old story, a few men being killed by nervous sentries who halted and shot at the same time, usually with deadly effect; numerous patrols with one rather nasty little encounter in Xivray, where we had several casualties in the 3rd Battalion which was in the front line at that time; a few shells principally in Rambucourt, which at that time we called barrages; barrages then meaning to us any shelling wherein more than six shells were fired at the rate of one per minute or faster. It was here that Capt. Sissons of L. Co. was badly wounded by a shell fragment one night during a rather heavy shelling.

In Raulecourt at Regimental Headquarters we had Red Cross, Salvation Army and Y. M. C. A. huts where hot chocolate and doughnuts were served on the nights of reliefs to the boys coming out.

Gas was our great horror. A night rarely passed by but what some zealous gas sentry didn't send forth the alarm and not to be taking any chances every sentry in hearing would pick up the signal and start sounding his particular brand of noise maker. Soon the whole area would be echoing with the noise of horns, bells, rattles, etc., and men would adjust their masks, having a sick feeling in the stomach and chills down the spine. Men who knew no fear when it was a case of danger from personal combat would turn pale when that awful raucus klaxon grated out its alarm in the middle of the night. Nothing but actual experience could teach one about gas, and it was only a short time, however, till false alarms were at a minimum.

Sommerance, France, as it looked in February, 1919. At that time a city of the dead. Very different from the Sommerance we knew in October, 1918, when from early morn until late at night Boche planes circled overhead, and shells from the Boche Artillery in linecourt made traffic cops unnecessary.

While the time in this area was very quiet, every one got a lot of benefit from actual experience, and what was still more important, that feeling of confidence which differentiates the experienced soldier from the rookie.

As above stated, on August 5th the Regiment moved back to a rest area and there put in the time in drills of all sorts and generally cleaning up and preparing to go to the Chateau Thierry district to take over a sector. A part of the Division actually did go there, but suddenly plans were changed and the elements which had gone were recalled and the Division was ordered to relieve the 2nd Division at Pont-a-Mousson in what is known as the Marbache Sector. This move was made August 15th and 16th by Dekauville—the 2nd Battalion again taking the front line—3rd Battalion support at Dieulouard and 1st Battalion in reserve in Liverdun woods. Regimental Headquarters was at Dieulouard and Supply Company was at Belleville. The Regiment relieved the 6th Marines, the front line being taken over on August 16th.

Part of the Kremhilde-Stellung Line north of Sommerance, France. The line was penetrated at this point on October 14 by the 1st Battalion. On the evening of the 14th Companies B, D, G and H, totalling about 100 men, attempted to advance from this point and were met by a withering fire from the woods shown in this picture. They entered the woods but that night were ordered back to the wire shown in the picture.

CHAPTER V.

This sector, prior to the entry of American troops, was a typical quiet sector of the line, the "live and let live" principle having been strictly adhered to; so quiet was it that Pont-a-Mousson, a town of 30,000 inhabitants located one kilo inside the French lines, had not been evacuated by the inhabitants and life was proceeding there as if the times were normal. The advent of the 2nd Division, the first American troops in this area, seemed to be the cue for the natives to leave, however, as it had been proven in all instances that the American fighting spirit would not admit of calmly sitting down and never firing a shot. The thrifty citizens had left luxuriant gardens, and these, together with the abundant fruit, contributed quite a bit to the bill-of-fare, company cooks gaining a reputation for resourcefulness.

On the left of our regimental sector was the 360th Infantry of the 90th Division, and our right flank rested on the Moselle River. The position was well organized for defense but "No Man's Land" here held its terrors for American patrols. Both the French and German positions had been withdrawn a few hundred yards and the intervening area was filled with masses of barbed wire, through which it was impossible to go without knowing the beaten paths. The Boche had outpost positions in ruins of houses with tunnels leading to them and were familiar with every foot of the terrain. These conditions came very near to causing disaster for us more than once, but our only casualties were due to the surprising of two advanced day outposts.

This sector was in the beaten air path from Nancy to Metz, and every night the air was filled with the hum of motors, and one, and usually both of these cities were bombed. The anti-aircraft batteries of both places were well organized and each night saw heavy barrages.

On the night of August 24th the 3rd Battalion took over the front line, the 2nd going to the reserve position and the 1st to support, and on September 1st relief again took place, the 1st Battalion moving to the front line position. Support and Reserve Battalions were drilling hard during this time, devoting all their time to maneuvers with the aid of all auxiliary weapons and each day saw its own problem fully worked out before inspectors from every headquarters from regimental to G. H. Q. Everywhere could be heard rumors of an impending American drive and the constantly increasing stream of all varieties of artillery and other war supplies toward the front indicated that it would be a show worth while. Our strenuous training in attack problems had eradicated the glaring errors and by the time it came to again make another relief, we all admitted that we were "good."

On the night of September 9th the 2nd Battalion moved up to relieve the front line, the 3rd Battalion moving to support and the 1st Battalion moving back to the vicinity of Dieulouard, instead of the usual reserve position in the Liverdun woods. The air was surcharged with all sorts of rumors and orders respecting the approaching drive were expected hourly. The suspense continued until the afternoon of the 11th, when word was received that the drive would begin the next morning, the zero hour for artillery being 1:15. Orders stated that the mission of our regiment

Part of the Krennhilde-Stellung Line north of Sommerance, penetrated and taken by the Regiment on the morning of October 14, 1918.

was to keep in contact with the enemy at all times, but to remain in its present position until further orders. Our 1st Battalion was designated as the liaison Battalion between our Regiment and the 360th Infantry, who were on our left; accordingly, on the night of the 11th they moved to a position in rear of the front line junction of the two regiments. Our position was that of "holding the hinge" for the drive and was by no means an enviable one, as it required us to hold our right flank stationary at the same time keeping our left flank in liaison with the 360th, who were to advance. Interest was keyed to the highest point and everybody feverishly awaited the zero hour. From 1:15 on the morning of September 12th until 5:30 there took place the greatest barrage of the war, up until that time, and then the rolling barrage began. Throughout the 12th our patrols kept up contact as ordered and met with uniform severe resistance. First Lieutenant Charles F. Harrison of "F" Company lost his life while bravely leading one of these patrols and our casualties from this source throughout the day were about 25. On the afternoon of the 12th, Lieutenant Donald M. Love, with four men, penetrated the enemy's line to a depth of two kilometers, reaching the town of Norroy.

On the morning of the 13th we were all gratified at the news received concerning the success of the drive and at the indications that the enemy was about to withdraw from our immediate front. This appearing certain, at 13 hours on Friday the 13th, Field Order No. 13 issued by 164th Brigade Headquarters called for the advance of the 2nd Battalion to the heights north of Norroy. The 3rd Battalion was to support the advance. Shortly after dark, Col. Wetherill (then Lieutenant-Colonel), who had been placed in tactical command of the two battalions began the advance and in spite of the intense darkness and inconceivable mass of barbed wire, the compass direction of advance was held to the degree, each element arriving in the position assigned to it. No resistance was encountered and there were no casualties.

Everywhere in the town of Norroy were indications that the Boche had left very hurriedly. Cooked meals were found, as well as undestroyed maps and military records of value to us. We also found about fifteen old men and women, natives of the town, who had been there throughout the war. Their gladness at their liberation and the advent of the Americans was a sight never to be forgotten. This being our first experience in occupying enemy-held territory, everybody was in high spirits and very soon German cigars, cigarettes and beer were being passed around freely.

Aerial observation revealed our advance to the enemy early in the morning of the 14th and about noon the town and the surrounding territory were heavily shelled with H. E. and gas. This shelling was intense and was kept up throughout the afternoon and well into the night, causing the air to be continually charged with gas. As there were no gas proof positions in the town, it was necessary for everybody to don their masks and keep them on, sometimes as long as four hours on a stretch. The discipline of the troops was good, though, and gas casualties were very slight. The continued shelling took its toll, however, and this, together with the continued strain and lack of rest and hot food for the previous 48 hours, was very trying on the men. As an additional advance was contemplated a relief was ordered and on the night of

Sommerance-Juvin Road Support position October 14th for 2nd and 3rd Battalions. Reserve position through November 1, 1918. Crosses show graves of two machine gunners killed in action October 14, 1918. Holes show how troops dug in against shell fire.

the 14th the 3rd Battalion took over the front line and the 1st Battalion who had been relieved from liaison duty moved up to support them. The 2nd Battalion moved back to the vicinity of Dieulouard for a much needed rest.

On the morning of the 15th orders were issued for the 3rd Battalion to advance and occupy Vandieres together with the hills to the north of that town. The attack began at 1:00 P. M. with companies K and M in the front line and I and L in support. The attack was made with practically no artillery preparation and our forces were at all times in plain sight of the enemy to the front and right flank; consequently we were heavily shelled throughout the advance by enemy artillery firing at point blank range. In spite of this, however, the men went forward dauntlessly until the objective was reached. Shortly after the attack began Major Johnson turned his ankle and, being unable to advance, delivered the command to Capt. Rumph, who was seriously wounded a short while later. Capt. Clarkson then took command and directed the Battalion throughout the remainder of the action. The objective was reached at 3:30 and the remainder of the day was spent in organizing the position and caring for the wounded. The casualties suffered during the engagement totalled 185, the following officers being seriously wounded: Captains Rumph and Cooper and Lieutenants Sutherland and W. E. Cox.

On the evening of September 14th the 1st Battalion had taken over the support positions south of Norroy, which had been evacuated by the 3rd Battalion when they moved forward to relieve the 2nd Battalion. These were held till noon of the 15th, at which time the 1st Battalion was ordered to move forward as support battalion in the attack made by the 3rd Battalion on that date. The 1st Battalion moved through Norroy to the ridges north of that town, remaining in this position for the balance of the afternoon. After dark the 1st Battalion was ordered to relieve the front line which had suffered severely during the attack. This relief was made under very trying conditions—the Boche keeping up intense artillery fire on the positions. The ridges near the river just north of Vandieres were directly under the German guns and offered very little protection from fire, so it was decided to take up positions in trenches just south of Vandieres at this point. The line decided on was with the right flank on the Moselle River just south of Vandieres. From there the line ran West for about 600 meters, then Northwest, taking in the ridges west and northwest of Vandieres. The town of Vandieres being in a pocket and directly under our guns, was consequently untenable for any enemy forces and in addition the support companies furnished strong outposts at the town and along the roads and river.

A considerable part of our line was old German trenches and at the time of the relief a strong party of engineers went forward and turned these trenches so as to face them toward the enemy, also greatly assisting in digging new trenches. These positions were held until three A. M. of September 18th at which time the 90th Division moved to the right, taking them over. The artillery fire here was intense, as we received fire not only from the front, but also from our right flank across the river, with big shells coming from the Metz forts. On the night of September 17th-18th before our relief by the 360th, a concentrated gas attack was made on our left, which lasted several hours, causing a number of casualties in D Company from Mustard Gas burns, Capt. Lewis and Capt. (then Lieutenant) Candler being among

those burned. Right after the relief a heavy shelling of the rear areas took toll from the companies moving back. Upon the relief of the Regiment Col. Nelson was transferred and Col. (then Lieutenant-Colonel) Wetherill took command. Major Buxton had been appointed Division Inspector some weeks previous to the St. Mihiel drive, but did not take up his new duties until this time. Major (then Captain) Tillman was given command of the 2nd Battalion.

During the afternoon of the 18th the Regiment moved, partly by trucks and partly by marching, to the Marbache woods situated on a very high hill south of Belleville. This was the first time since our arrival in France that the entire Regiment was billeted together. Here we were re-equipped and got what rest we could in the continual rain which lasted our entire stay there. Due to casualties, a certain amount of reorganization was necessary. The plans of the Meuse-Argonne were kept very secret and we had no idea what our next move would be. On the evening of the 23rd we were informed that we would move to a new sector the following day, and the usual preparations were made.

CHAPTER VI.

On the morning of September 24th the Regiment left the Marbache sector and embussed. After travelling all day, we arrived at Auzeville shortly after midnight, the 1st and 2nd Battalions marching to the Foret D'Argonne and camping in the woods in what was known as Camp Mallory, while the 3rd Battalion marched to and occupied an old French Camp on the southeastern edge of the forest. The Regiment reached its Camp between one and two A. M. September 26th. The animal drawn transport of the Regiment meanwhile had left the Marbache sector on September 20th, and had made the journey in four stages.

The 82nd Division was attached to the First Army Corps, and was reserve for the Army. The 3rd Battalion was designated as reserve for the 164th Brigade. Shortly after we arrived in the woods, the preliminary barrage commenced thundering off to the north, and at 5:30 September 26th the infantry made the initial attack of the Meuse-Argonne Offensive. The zone of action of the First Corps, to which the Regiment was attached, was bounded on the east by Vanquis, Very, Sommerance and Imecourt, all inclusive, and on the west by La Harazee, inclusive, Binerville, Lancon, Grand Ham, all exclusive, and Grand Pre, inclusive. The mission of the Corps was to reduce the Foret D'Argonne by flanking it from the east; to assist in cutting off hostile artillery fire and observation from the eastern edge of the forest, and upon arriving at the Corps objective, to advance to the American Army objective.

During the next few days, the Regiment was held in readiness to move forward on an hour's notice, and while in this position, training was carried on daily. The country to our immediate front, and especially the road leading to Les Islettes, La Harazee and Varennes was reconnoitered by the Regimental and Battalion Commanders and by Capt. Adone D. Tomasello, Regimental Operations Officer, Lieutenant W. K. Merritt, Regimental Intelligence Officer, and Lieutenants J. G. Roberts, J. M. Garner, Edwin U. O. Waters, Battalion Intelligence Officers. Scouts also went forward and examined the terrain. During most of this period, Auzeville and the near vicinity was subjected to shell fire. Captain Paul P. Goold, who had been Regimental Adjutant, left the Regiment here and returned to the United States; Lieutenant A. G. Eritzland, Regimental Personnel Adjutant, was transferred to C. H. Q. and a number of N. C. O.'s were sent to the Army Candidates School. Lieutenant W. F. Enneking was appointed to fill the vacancy in the Regimental Adjutant's office, and Lieutenant T. B. Fay became Regimental Personnel Officer, and a number of N. C. O.'s and privates received promotions.

On October 3rd, the Division passed from the Army Reserve to the reserve of the First Army Corps, and on the afternoon of that day, the Regiment moved north by way of Les Islettes to the vicinity of Loshères where it bivouaced for the night. The march was resumed by 7 o'clock on the following morning, and after passing through the territory only a few days prior occupied by the 77th Division, across the "No Man's Land" of four years standing, which our artillery had just recently

The little house on the right of this picture was 2nd Battalion Headquarters on the afternoon of October 8th. From these headquarters Sergeants Early and York, Company G, 328th Infantry, started their flank patrol, which resulted in the capture of 132 Boche and resulted in making Sergeant York the greatest hero of the War. (Marshal Foch.)

blasted into a mere mass of ground, wire and wreckage, the Regiment, after a march of 12 kilometers, took up a position to the east of Camp Mahaut, in the vicinity of a German cemetery, where it went into bivouac.

The Regiment remained at this place until Sunday, October 6th. While here maneuvers took place, and reconnoissance was made to the north and to the north-east. On the morning of Sunday, the 6th of October, the Regimental and First Battalion Commanders went forward to Apremont, and in the afternoon, the Regimental and Battalion Commanders, with Brigadier General Lindsey, reconnoitered the country to the north of Baulny, including Chaudron Farm, Montrebeau Woods, and the southern vicinity of Exermont. At this time, information had been received that the Regiment would move into the lines that night, and would go over the top the following morning. Upon the return of the above mentioned officers of the Regiment, they found the companies already preparing to move. The Officers were hurriedly assembled, and by the light of a few candles in a tent in the cemetery, the general plan of the operations of that night and the following day was gone over by the Regimental commander.

At 8:00 P. M. the 1st Battalion leading, followed by the 2nd and 3rd Battalions and Machine Gun Company, the Regiment moved out in the direction of Varennes. Upon going out of the forest and entering the valley, the Regiment halted, where it remained until midnight. While here, the 1st Battalion dropped their packs, and made up their combat packs. Meanwhile, the Regimental Commander was at Division Headquarters and very late in the evening, received the orders for the attack. Upon his return, the Regiment continued its march through Varennes and along the main army road in the direction of Fleville, which was at this time in possession of the enemy. The night was exceptionally dark, a light rain falling, and the road was a mass of traffic, slowly wending its way both north and south. The Divisional Artillery and Machine Gun organizations were moving forward to their positions for the coming morning action. The infantry, in columns of twos, slowly but surely made its way through this traffic. Only the best of disciplined troops could have possibly made a march of this character. As the Regiment went north, the road came under shell fire and considerable gas was experienced.

The march was approximately fourteen kilometers long, and by reason of the road conditions, the troops did not arrive in the vicinity of their positions until after 5 o'clock. On the road up, the 3rd Battalion which was acting as Brigade Reserve, took up its position on the eastern side of the road about two kilometers north of Baulny, where it dug in. The 2nd Battalion, which had been designated to support the 1st Battalion in the jump off, continued to the vicinity of Depot D'Munitions, where it took up a position along the east and west side of the army road. A portion of the 321st M. G. Battalion was attached to the Battalion for the purpose of the attack. The Machine Gun Company of the Regiment had given the right of way on the road to the artillery, and by the time it reached Depot D'Munitions, it was nearly daylight, and it took up a position in this vicinity, taking advantage of all available cover.

Road leading from Chatel-Chehery to Cornay, over which the 3rd Battalion advanced to capture Cornay.

Shortly thereafter the enemy planes sought it out and bombed it. The combat trains were placed just north of Baulney, while the field train remained just west of Varennes.

The 1st Battalion arrived east of La Forge, about 5:10 o'clock, and immediately formed for an attack just east of La Forge and facing west. "A" and "C" Companies were in the front and "B" and "D" were held in support in the woods Des Granges about one kilometer east of La Forge. A heavy fog had settled on the valley, which rendered it quite impossible to see more than 100 meters to the front. The Regimental P. C. was established at La Forge, and the Regimental commander, with his headquarters personnel, immediately moved to this position. The sector of the Regiment over which the attack was to be launched was bounded on the north by Fem Des Granges and Hill 180 exclusive, and on the south by Fem Des Granges and La Forge and Chatel Chehery inclusive. Its first objective was the Hill 223 and it was then ordered to proceed to the Decaeville railroad, the Corps objective. The 327th Infantry was on our right and the 110th Infantry of the 28th Division was on our left. The attack was ordered held and "A" and "C" companies took cover in ditches. Due to being in better position to form up for attack unobserved, "B" and "D" companies were designated as assaulting companies.

At 11:15 "B" and "D" companies moved out of the woods in double line of small columns with "D" company on the left and "B" on the right. They advanced west over open country, passing through "A" and "C" companies. The attacking companies had to advance nearly two kilometers, at all times subject to enemy observation from the west and northwest, and to ford the River Aire before reaching the base of Hill 223. While going forward the troops were subjected to a terrific concentration of shell fire. The troops moved forward under perfect control as if in a practiced maneuver, and by taking advantage of favorable situations covered the distance with comparatively few casualties. Shortly after reaching the Hill, Capt. Richard Douglas of "B" Company was painfully wounded and Lieutenant Day took command of the company. The objective was taken by 1:00 P. M., and with it a number of prisoners. The companies then reorganized preparatory to a further advance. During the advance "H" company had acted as a combat liaison unit between our Division and the 28th Division on the left. When the leading companies had passed the River Aire, the First Battalion P. C. moved to La Forge, and shortly after our first prisoners were brought in and after being examined were sent to the Brigade P. C. Lieutenant W. K. Merritt, Regimental Intelligence Officer, and Lieutenant Walter M. Little of the Supply Company started back with these prisoners along the La Forge road but before they had gone very far Lieutenant Merritt was wounded, and Lieutenant Little received wounds from which a few days later he died. There was attached to the Battalion the One Pounder and Trench Mortar platoons, of Headquarters Company. Immediately to the south of Des Granges Woods was the Battalion first aid station, which continued its work all day and night, moving forward to Chatel Chehery on October 8th. As soon as the leading companies had left the woods in the attack, the place was subjected to a terrific shelling, lasting about two hours; evidently upon the supposition that the remainder of the Battalion was there.

Town of Sommerance taken from the Boche on October 12th. In this town General Lindsey and his staff had their Headquarters ahead of a Battalion Headquarters of the 42nd Division, who were supposed to be as far advanced as our own Regiment.

At 2:00 P. M. from Hill 223 the advance was continued by squad rushes. "D" company had covered 200 meters in this manner when a hot machine gun fire from off the left flank and in front of our neighboring unit opened up and the enemy launched a strong counter-attack from the north and west under a terrific machine gun barrage. "D" Company and a part of "B" Company stubbornly resisted, and after an hour the counter-attack broke down. The enemy, however, kept up its machine gun fire until dark. The companies then consolidated their positions for the night. During the consolidation and for some time later, these companies were under shell and machine gun fire from the west, north and northeast, which rendered their position most difficult to hold. While this counter attack was being made a heavy barrage was put down between the river and Les Granges Woods, being placed no doubt in order to prevent the bringing up of any supporting troops.

When visibility grew poor at the approach of night, "A" and "C" companies, which had remained in the ditches during the day, were withdrawn to a position a little to the south, and reorganized, and held there in readiness. Just at dark, a heavy rain set in and severe shelling opened up on our front line and along the line of the Battalion's advance. Information was received at the Regimental P. C. that the enemy was preparing to counter-attack, and, by the Brigade, that our front line Battalion and Regimental Headquarters had been cut off. The rest of the 1st and 2nd Battalions prepared to come to their support. La Forge however was still in our possession, and "A" Company, the One Pounder and Trench Mortar Platoons, and the balance of the Machine Gun Company of the Regiment were brought forward to La Forge. Our lines were not counter-attacked again that night, and our front line at all times held Hill 223. During the evening a detachment of Engineers reported to the Regimental Commander and were assigned some work in bridging the Aire. The Regimental P. C. moved forward to Chatel Chehery and during the early hours of the 8th, three platoons of the Machine Gun Company, One Pounder and Trench Mortar platoons crossed the Aire River and took up positions in the vicinity of Hill 223 and Chatel Chehery. During the night "A" and "C" Companies were both moved forward to Chatel Chehery.

At 1:15 on the morning of the 8th the Battalion and Company Commanders of the 2nd Battalion were ordered to the Regimental P. C. and were given detailed instructions to execute a passage of the lines and continue the advance to the Corps objective. The Battalion moved out at 2:00 and advanced across the river and intervening valley to Hill 223 and the ground immediately north of that point. During this preparatory advance, the enemy artillery registered a direct hit on the only bridge across the river and it was necessary to ford the badly swollen stream. In spite of this hardship and numerous casualties due to the heavy shelling, the troops executed the passage of the lines in good order and were in position ready to advance at the zero hour, which was 6:00 o'clock. From right to left in the front line were "E" Company under Capt. (then First Lieutenant) Hopper and "G" Company under Major (then Captain) Danforth. The support companies were from right to left, "F" Company commanded by Capt. (then First Lieutenant) Cox (Capt. Forman having been evacuated) and "H" Company under First Lieutenant Brown.

Road in Cornay, at which point officers and men from the Third Battalion, who had entered the town while it was in possession of the Boche, captured over forty prisoners, including three officers and two machine guns. Road to Lieutenant-Colonel Boyle's back leads to Châtel Chehery; road to his left was the road over which the Regiment marched to Fleville during the day under observation of the enemy. This picture is typical of the devastation wrought in Cornay by American and Boche Artillery.

The orders called for a concerted attack by the 327th Infantry on the right, 328th Infantry in the center and the 110th Infantry on the left, all driving west to the corps objective, preceded by a heavy barrage. The barrage failed to materialize, as did the attack of the 110th Infantry, but at zero hour our 2nd Battalion moved out with our Machine Gun Company firing a barrage from Hill 223. The One Pounder Platoon was also doing effective work from this position. The advance continued with slight resistance for about 700 meters, but then met with withering machine gun fire from the front and both flanks. It developed that the original assignment of sectors left a gap of a kilometer between the 327th and 328th, so that our attack was launched with both flanks exposed. The advance continued, however, in spite of these most adverse conditions until 11:30, when it was utterly impossible to proceed further without flank protection.

The remaining elements of one of the support platoons of "G" Company, seventeen men in all, were sent around the left rear to silence the enemy guns on the left flank and two platoons of "F" Company were ordered to attack on the right of "E" Company and cover that flank. The patrol to the left flank met with great success, accomplishing its mission and returning, under command of Corporal Alvin C. York, with 132 prisoners, in spite of the fact that seven of their number were killed and two seriously wounded. This has been spoken of as one of the outstanding accomplishments of the war. On the right flank, however, the terrain could not be covered even in time of peace without the aid of scaling ladders and the attack was foredoomed to failure.

The left flank was thus enabled to advance some further, but their heavy casualties had so decimated the ranks that the resistance met stopped them again, short of the objective. Lieutenant Kirby P. Stewart, leading one of the assault platoons of "G" Company was killed while advancing with his men after he had been severely wounded and the losses all along the line were very heavy. As further progress was impossible under conditions, it was arranged to have two companies of the 327th attack in the gap between their sector and ours and two platoons of "H" Company were sent forward to reinforce our left flank. The attack was renewed at 3:30 P. M. and the objective reached at 5:00 P. M., the position being consolidated for the night. The day's operations resulted in the capture of three officers, 274 men, four field pieces, two heavy mortars, four anti-tank guns and 130 heavy machine guns, besides quantities of material. During these operations, Lieutenants Winston, Harwick and Meehan were severely wounded.

During the night of the 8th "A" Company was moved up from the village to the support of "E" and "H" and shortly after dark "C" Company moved forward and took up a position in support of "I" and "M" Companies of the 327th Infantry, which were attacking the ridge to our north. At about 4 o'clock on the morning of the 9th, "A" Company was withdrawn from its position of support, to Chatel Chery, preparatory to the attack on Cornay Ridge at 8 o'clock on the 9th. Under cover of a heavy fog, the Regiment attacked due north; "A" Company was on the right with two platoons of "C" Company to its left, with "E" and "F" Companies further to the west. "H" and "D" Companies were held in support of "E" and "F" and "G" Company covered the left flank of the Regimental sector. Two Platoons

1010/54-607

This picture is typical of the ground advanced over by the Regiment in the Argonne Forest. A succession of deep valleys, high hills and narrow ravines, the whole covered over with underbrush and trees. This particular picture shows ground taken by the Regiment during the attacks on October 9th and 10th.

of "C" Company remained in Chatel Chehery in reserve. "A" and "C" Companies on the right advanced under cover of the heavy fog until the steep side of the ridge prevented further progress. At this moment the enemy opened fire. In the struggle that followed, Lieutenant Orville M. Coston of Company "A" and several men of his platoon were killed. Artillery fire was requested and the line drew back a short distance from the position which was to be shelled. Our artillery at 12:15 opened up and continued for nearly an hour with good effect. "A" and "C" Companies held their positions all day, although immediately under the guns of the enemy. Later on the two platoons of "C" Company which had been held in reserve, relieved "D" Company, and during the night, the platoons of "C" Company toward the right were withdrawn, leaving "A" Company holding the right flank of the Regimental sector.

"E" and "F" Companies advanced through a valley that had been saturated with phosgene gas and made a determined attack on the steep ridge in front of them, but on account of the heavy casualties suffered during the preceding engagements were unable to hold the ground they gained. They were ordered to retire to their original positions and a check of the 2nd Battalion made shortly thereafter revealed the fact that there were only 88 effectives left in the organization.

On the morning of the 8th our Third Battalion was ordered to support an attack of the 327th on Cornay Ridge and early that morning set out to report to the Headquarters on Hill 180. It was necessary for them to cross the Aire River after daybreak and they suffered heavily from the ensuing shelling. "I" and "K" Companies were sent forward in attack at 7:00 A. M. and Companies "L" and "M" advanced to reinforce the firing line in the afternoon. The attack on Cornay was hotly contested, but by nightfall we had taken several buildings on the outskirts of the town, the Germans remaining in possession of the town itself. Several patrols were sent into the town during the night, but were unable to hold it, due to heavy artillery fire and the fact that every approach to the village was enfiladed by machine guns. We sustained many casualties on these patrols, but succeeded in capturing 135 prisoners and several machine guns.

On the morning of October 9th the enemy counter-attacked the positions in and around Cornay and under cover of the dense fog succeeded in cutting the town completely off. The American troops present took refuge in a few buildings on the edge of town, but this position soon became untenable and to save loss of additional lives, the Commander, an officer of the 327th, decided to surrender. All the officers and all but six of the men from the 323th who were present succeeded in escaping and making their way back to our lines. During the two days action Lieutenant Goldsmith was killed and Lieutenants Hood, Teague, Haines, Bell, Shipp, Waller and Cobb were wounded. The effective strength of the Battalion was at this time about 150 men. On the night of the 10th the remainder of the Battalion rejoined the Regiment at Pylone.

On the morning of October 10th the 325th Infantry passed over the lines of the Regiment, and continued the attack towards the north. The Second Battalion remained, however, in the position it had occupied the night before, during the balance of the day. Since early on the morning of the 7th, the Regiment had been con-

Shell torn Somme, France. Just to the left of the Church is an American Cemetery in which are buried officers and men of the 327th Infantry, who died in the capture of Somme on the 12th of October.

tinuously engaged in combat, and had suffered severely from shell and machine gun fire and from gas and had had but little time for rest or food. Notwithstanding the terrific strain, the troops had kept up well and had performed their duty with great credit. The day of the 10th was the first since the commencement of the attack that there had been any opportunity for rest or feeding. On this day, the companies were reorganized and fed. Parties went forward and collected our dead and buried them in a little graveyard which had been set aside in the village church yard. The battle field was policed by a special detail sent out by the respective Battalions, which recovered a great deal of equipment from the dead and seriously wounded. The vigorous and constant attacks that the Regiment had launched from the east into the flank of the Argonne where the enemy had been holding up the advance of the 77th Division through the forest, had been effected by the morning of the 10th and the Argonne at that time was practically clear of the enemy. The Regiment had performed the first two missions assigned as corps missions, viz: reducing the forest by flanking from the east and destroying observation and preventing artillery fire from the right edge of the forest. It is most significant that at the very place where the Regiment had so effectively driven this flanking wedge it had at the first opportunity buried its gallant dead.

Late in the evening of October 10th, orders were received for the Regiment to assemble at the cross road near Pylone on the ridge running west of Cornay. The Battalion Commanders were called into Regimental headquarters and given routes by which this march was to be made, and at 3 o'clock October 11th, the Regiment moved. The Third and First Battalions marched through Cornay and then west along the ridge while the Second Battalion marched along the Decauville railroad to its positions. The Regiment assembled just about daylight. Regimental P. C. was established at the cross roads and the troops dug in and remained under cover during the day. The Regiment at this time was brigaded with the 326th Infantry under General Cronin. At about 3:00 P. M. orders were received designating the Second Battalion as Division Reserve, and shortly afterwards the Battalion moved to the vicinity of Fleville, and reported to General Lindsey, 164th Brigadier Commander. The Battalion was then sent to bivouac on the ridge northwest of Fleville.

At dark on October 11th, the Regimental and First Battalion Commanders and Operations Officer reconnoitered the front and the First Battalion then moved to a position in the Bois Marcq south of the village of Marcq in support of the 326th Infantry. "C" and "D" companies held the Battalion front and "A" and "B" were placed in the support positions. The Battalion dug in and remained there until noon of the 12th, when it reassembled and moved east, following the Regiment to Fleville by way of Cornay.

On the morning of October 12th, orders were received transferring the Regiment back to the 164th Brigade and directing that it report to General Lindsey at Fleville. During the morning of the 12th, the Third Battalion which had been held at Pylone, marched to Fleville, followed in the afternoon by the First Battalion. The Third Battalion bivouaced in the woods just east of the Second Battalion while the First Battalion went into the woods about 1500 meters east of Fleville, and south of the east and west road, where sufficient fox holes, but recently occupied by the Germans,

Ground over which Sergeant York made his world famous attack, capturing 132 prisoners, machine guns, capturing a Brigade Headquarters. Here Sergeant Early, leader of the patrol, was seriously wounded and all but seven of the patrol were killed or wounded.

were found to take care of the troops. Here the Regiment was once more assembled together and remained during the night of the 12th, and day of the 13th. The Regimental P. C. was established in Fleville. Positions were under shell fire at all times while the presence of enemy planes compelled us to remain under cover of the woods during the day time. On the afternoon of the 13th, Lieutenant Colonel Wetherill and Battalion Commanders and Company Commanders of the First Battalion went forward to reconnoiter the position which was to be occupied that night preparatory to a general advance to be made on the following morning. This reconnoissance was made exceedingly difficult by reason of the presence of enemy planes in large numbers, flying at a low altitude, which at this time were directing artillery fire. The officers making reconnoissance covered the country up to within about 300 meters of Sommerance, where the P. C. of the 327th Infantry was at that time established, when darkness rendered further work to the front impossible. The officers returned to Fleville and at the Regimental P. C. the orders of the following day's operations were gone over by the Regimental Commander.

Shortly after dark, the Battalions drew their iron rations and ammunition and marched by Battalion northward. The roads were heavily shelled and a number of casualties were suffered on the way up. Regimental P. C. moved from Fleville to a position near the cross roads, about 300 meters south of Sommerance. Shortly after midnight on October 14th, the first Battalion reached Sommerance, relieving the forward Battalion of the 327th Infantry, performed with "C" Company on the right and "D" Company on the left while "A" and "B" Companies were in support of "C" and "D" respectively. Each company covered a front of 250 meters. Our front line was about 500 meters north of the Sommerance-Saint Juvin Road. Two platoons of "H" Company were directed to follow as "moppers-up." Our Regimental boundary line was the same as Divisional only east, running through Sommerance, Saint George and Imecourt, and was approximately one kilometer in width. Troops occupied fox holes during the early morning, as heavy machine gun fire was causing casualties. An artillery officer with two 75's reported to the First Battalion during the early morning and the guns were placed just north of the road. The 328th Machine Gun Company, under command of Lieutenant Edward C. DeSaussure, was attached to the Battalion and the guns were promptly put into position. The One Pounder and Trench Mortar Platoons were also designated to attack with the leading Battalion. The 42nd Division was on our right and the 163rd Brigade was on our left. The relief of the leading Battalion of the 327th Infantry was completed about two o'clock on the 14th, and the First Battalion was established on the Sommerance-Saint Juvin Road about 500 meters west of Sommerance.

Meanwhile the Second Battalion, which had been relieved from duty as Division Reserve, with the Third Battalion, moved to a position along the Saint Juvin-Sommerance Road in support of the attacking Battalion. A platoon of "C" Company 321st Machine Gun Battalion was attached to the support and the other platoon acted with the combat liaison unit between our Regiment and the Regiment on the right. The country over which the attack was to advance was entirely different from

House in Cornay, France, in which Lieutenants Shipp and Lingo, with men from the Third Battalion, made their stand in October, 1918. All the members of the 328th Infantry in this building fought and were killed except three officers and two sergeants, who escaped from the building when the men from another regiment in the adjoining building surrendered to the Boche.

that in which the Regiment had fought in the Argonne. Here was rolling uplands and plains without any vegetation whatsoever, with here and there a deep ravine and small patches of trees and undergrowth.

"H" hour had been set for 8:30. Just before this time Regimental P. C. moved up to P. C. of the attacking Battalion, which was in a hole on the south side of the Saint Juvin-Sommerance Road. Prior to 8:30 a preliminary barrage was laid down by our artillery, and at 8:30 the creeping barrage started forward. The First Battalion, thinking the Regiment on the right had come up, went forward. The first objective was a position running east and west about 500 meters south of the Saint Juvin-Saint Georges Road, and our second objective two kilometers beyond. As soon as the Infantry arose to the attack, they were met by very heavy artillery, rifle and machine gun fire from German trenches about 200 yards to their immediate front, while considerable gas was laid down in the vicinity of Sommerance. The machine gun fire was particularly severe and considerable casualties were suffered before the troops had advanced a hundred meters. Lieutenant J. W. Hatton, who was leading the front platoon of "C" Company, had sighted a machine gun nest and was in the act of taking a rifle shot at one of the gunners when he was instantly killed. Lieutenant Leon Folsom and Lieutenant Ira D. Coombs of "D" Company on the left were both severely wounded. Both "C" and "D" companies advanced slowly, meeting machine gun nests on their way and especially in the small patches of woods, which were scattered here and there to their front and flank. By working around these nests, the guns were finally silenced and gunners killed or captured, about 100 prisoners being taken. In this way, the leading companies steadily pushed forward and pierced the "Kriemhilde Stellung" line. "B" and "A" companies followed in support with two platoons of "H" company as "moppers-up" covering their rear. When "D" Company had crossed the Saint Juvin-Saint Georges Road, "B" Company went forward to the left and filled in the gap between the Regiment and the Regiment on the left. In this move considerable fire was encountered and Lieutenant Royal was severely wounded, but continued to direct his platoon.

By this time, our line had advanced well beyond the first objective, and was making its way through the enemy wire and advancing towards the second objective. As the unit on our right had failed to keep up with our lines, our flank was open and further progress under these conditions was deemed inadvisable. Shortly after the jump off, the First Battalion P. C. moved forward. The Major, in going forward was accompanied by Lieutenant DeSaussure of the Machine Gun Company, who had been previously wounded but refused to be evacuated. Only a short distance had been covered when Lieutenant DeSaussure was instantly killed by a bursting shell, and the command of the machine gun company passed to Lieutenant Robert F. Mitchell. About this time Regimental P. C. moved from the hole on the road to a cellar in the western part of Sommerance. About 11 o'clock the Second Battalion in support moved forward, following the leading Battalion at 500 meters. "G" and "H" Companies led with "E" and "F" following in support. The Third Battalion followed the supporting Battalion at the same distance. The enemy laid down a heavy barrage across the lines of the advancing Battalions in order to prevent the relief reaching the front line. The position reached by the First Battalion

Tank turned over near the Depot de Munitions. This picture was taken October 7th, just before the attack of the Regiment on Hill 223 was begun. The picture shows Lieutenant Day, Captain Dan Fowle, 327th Infantry, Captain Enneking, 328th Infantry, and two other men whom it is impossible for the writer to recognize. This picture is interesting as it shows members of the Regiment in combat equipment ready to attack.

was a line from the south edge of the Ravine au Pierre due east to a point in front where the wire of the Kriemhilde Stellung line crossed the St. Juvin-St. Georges Road, then broke back in a southeasterly direction about 300 meters to connect with the 42nd Division on our right. As this was only a short distance beyond the Kriemhilde Stellung wire, the 2nd Battalion, which had been ordered to take over the front line, took up a holding position behind this wire, digging in after dark, thereby gaining the added protection of a strong band of wire in front, the First Battalion Companies withdrawing after dark to support positions.

The First and Second Battalion P. C.'s moved forward and occupied together a hole at 99.5-86.25. At this time, Lieutenant Robert F. Mitchell of the Machine Gun Company was killed. The strength of both the First and Second Battalions had been greatly weakened during the day and the two Battalions were reorganized under Major Boyle as an operating battalion with companies retaining their identity. The Third Battalion, meanwhile, now reduced to only 90 men, dug in on a position one kilometer north of the Saint Juvin-Sommerance Road, where it remained until relieved by the 327th Infantry on the night of October 17th.

During the early morning of October 15th, an order was received that our Regiment would attack as soon as the 42nd Division came abreast of the leading Battalion, and at 7:25 a preliminary bombardment would take place, and at 7:30 the creeping barrage would move forward. At about 7:00 o'clock the Boche put down a heavy barrage of shell and machine gun fire along the Regimental front and at 7:15 counter-attacked in strength. Our troops met them with fire and at 7:25 our own bombardment started, followed in five minutes by the creeping barrage. The counter-attack was completely defeated.

The 166th Infantry on our right did not advance and at 8 o'clock word was received that the Germans were off our right in front of the 166th. A strong patrol was sent to clear up the situation and shortly afterwards returned with prisoners and reported that the balance of the Boche had fled. During the day, the enemy endeavored to drive us out of our positions, which had become a dangerous salient in the enemy line. The terrific shell and machine gun fire was kept up nearly all day while enemy planes at low altitude flew over our lines and attacked the Infantry. Lieutenant Walter L. McArthur moved his One Pounder Platoon up during the day and fired at many targets, while our machine gun company did effective work from the woods on our right. An artillery observer occupied a hole near the forward P. C. and several targets were given to the accompanying guns. Telephone service was established but shelling cut the wires many times during the day; however, the signal men fearlessly and without delay made good the breakage. It rained intermittently during that day and at night a steady rain had set in.

Shortly after dark the companies of the operating Battalion were relieved by a Battalion of the 327th Infantry and became reserve for the Brigade. The Battalion took up its position along the road to Sommerance and at Sommerance itself. The strength of the Battalion had been severely taxed and at this time there were not more than one or two officers to a company of twenty to forty men. The making of a relief was at all times a dangerous operation by reason of the fact that troops had to travel across wide open fields, which at various places were subject to shell fire.

101.3/54604

German Military Road through the Argonne Forest reached the afternoon of October 8th. The Germans counter-attacked across this road early on the morning of the 9th, but were driven back with heavy losses. The Decauville Railroad does not show in this picture but paralleled this Military Road.

While in reserve, the troops occupied shell holes along the Saint Juvin-Sommerance Road and some of the ruins in Sommerance. We were in this position 24 hours as reserve Battalion, and 24 hours as Brigade Support. At this time, what remained of the 327th Infantry was placed under command of Lieutenant-Colonel Wetherill. In making reliefs by Battalions, the First and Second Battalions of the 328th, 327th Infantry, and a combination of the Third Battalion, 328th Infantry and part of the 327th Infantry were used, each relief occupying the front line for a period of twenty-four hours, commencing about 8:00 P. M.

The Machine Gun Company of the 328th Infantry had followed the Infantry forward and aided in its advance. The heavy rain of October 15th and 16th had filled up the shell holes occupied by the men. The company was reduced to no officers and 27 men and under these conditions at 11 o'clock on October 16th, it was relieved and sent back to Apremont for a twenty-four hour rest. While here Lieutenant Loos was attached to the Company, and the company moved back to Sommerance occupying the right flank of the Regimental sector. Shortly afterwards Lieutenant Lester Rumble was assigned to the company and took command.

On the evening of October 17th, the First and Second Battalions moved up to the front positions, relieving the Third Battalion and a part of the 327th Infantry. During the night an order was received that the Regimental sector had been extended a kilometer further to the left. By 5 o'clock on the morning of the 18th, Captain Danforth, with "G" Company, had moved to the west and had covered the additional sector and connected up with the 163rd Brigade. The enemy planes flew low over our lines, directing artillery fire, and during the afternoon a great number of our planes came towards our front and several combats took place in mid-air. One enemy plane finally burst into flames and shot to the ground, followed by the aviator in a parachute. Another plane came down. These men were taken prisoners and after being interviewed, were sent to the Brigade P. C.

The First and Second Battalions occupied the front line positions for twenty-four hours on October 20th, October 23rd, October 26th, and October 29th, while the Third Battalion occupied the same position on October 19th, October 21st, October 24th and October 27th. On October 17th Capt. Blandy B. Clarkson, who had been commanding the Third Battalion and who had been sick for some time, was evacuated and Capt. C. N. Sisson assumed command. During the period the First and Second Battalions were occupying the front, companies were disposed from left to right as follows:

"G" "H" "A" "C" "E" "F" "D" "B"

The right of our line was gradually drawn back to connect with the 42nd Division, which failed to advance from October 14th to November 1st, and protect our own flank. During the balance of the month of October, the Regiment was ordered to advance with the 42nd Division as soon as it came abreast, and the organization was at all times ready to do so. It was also the Regiment's mission to protect the right flank of the 163rd Brigade in any advance that it might make. Strong patrols nightly worked well to our front, improving and exploiting our positions, preparatory to a general advance. Special efforts were made towards capturing woods known as "1," "2," "3," "7" and "5" to our front, and artillery fire was frequently

AL COB / 54648
100

Dugouts of the Boche in Cornay, France. From these dugouts Captain Sisson, with other officers and men of the 3rd Battalion, took 115 prisoners on the night of October 9, 1918. After this the Boche counter-attacked the village, captured a company of another regiment and held the village until it was retaken by the 3rd Battalion on the 10th.

placed on these woods and aided considerably the Infantry in this operation. All our efforts, however, were rendered of little value by reason of the exposed right flank which allowed the enemy to constantly harass these efforts from the east. One patrol, led by Lieutenant Francis W. Mason of "A" Company, worked well into the woods to the north and drove out several machine guns and obtained valuable information. The patrol suffered heavily and the leader himself was badly wounded. These operations were carried on with difficulty by reason of the presence of the enemy planes over our lines. They flew low, attacked our front line with machine gun fire and directed enemy artillery fire.

The Regimental P. C. remained in the cellar at Sommerance, and Lieutenant-Colonel Wetherill directed the operations of the Regiment. The Supply Company performed its work making numerous trips to the front under most trying circumstances, and Captain Catchings Therrel, who had been with division headquarters for some time past, was most energetic in getting extra supplies to Sommerance. The Regimental Infirmary was situated a short distance from the Regimental P. C. and Capt. Davis W. Goldstein, who had taken the place of Capt. H. A. Freund, who had been wounded at Fleville, with his personnel did invaluable work in aiding and comforting the wounded and sick. Chaplain Daniel Smart of our Second Battalion was killed shortly after the attack at Sommerance had been made, as was Mr. Barker, a Red Cross worker who had done invaluable service with our Regiment.

The Regiment had been actively engaged night and day since the night of October 6th. The mental and physical strain had been indeed great and the constant rain with resulting mud and shell holes filled with water added greatly to the hardship of the troops. The men and officers patiently and with good spirits stuck to their posts while the wearing-out process continued to take its toll. The runners of the various units of the Regiment had bravely and efficiently performed their most difficult and dangerous task.

The return of the Battalions to Brigade Reserve afforded a slight respite. Through the efforts of General Lindsey, bathing facilities as if by magic sprung up from the shell-wrecked ruins of Sommerance. Here in close proximity to the Regimental P. C. was a place where the men could be and were "dried out, warmed up, fed up, slept, reclothed and re-equipped." The Regiment showed its appreciation of what its Brigade Commander had done by taking all the cures above mentioned without any evil effect.

On the night of October 29th, Major Boyle was evacuated and Captain Guy C. Lewis, of Company D, assumed command of the 1st Battalion. The Regiment had lost a considerable number in the St. Mihiel operations, and on October 6th had a total strength of 89 officers and 2,819 men. During the past days it had lost in killed, 9 officers and 171 men, and wounded by shell or machine gun fire, 17 officers and 722 men, making a total of casualties of 26 officers and 931 men. This is about 30 per cent. of the Regiment. In addition quite a number had been gassed and evacuated by reason of sickness. Toward the end, a few replacements joined the Regiment.

On the night of October 30th-31st, the 82nd Division was relieved by the 80th Division, and on this night the Third Battalion withdrew from the front. The First

Valley just west of Hill 223, across which the 2nd Battalion attacked on the morning of October 8th. This picture was taken from Hill 260. In the orchard in the foreground G and E Companies captured three 77 millimeter guns and three heavy mortars. These guns had caused heavy losses in the 1st Battalion on the previous day, when the men from that Battalion could see the Boche load and fire the field pieces.

and Second Battalions remained in their positions on the front line and acted as a screen while the balance of the 164th Brigade was being relieved and were particularly charged with the duty of preventing hostile patrols entering our line or of the enemy obtaining information that the relief was in progress. It was about 1 A. M. November 1st when the First and Second Battalions started back over the roads, which about three weeks before, had seen them go forward in what was to be their final fight; a struggle in which the Regiment had driven the Germans back and wore them out so that on the following morning, the enemy started on its last retreat. As the Battalion marched through Fleville, the guns of many Divisions were roaring forth along the entire front a deep and heavy barrage. The guns of all calibres rejoicing in their efforts, foretold in tones of thunder the coming of the end. A curtain of fire had indeed fallen upon the last act of the war.

Sunken road on the west side of Hill 223. In this road Company D resisted the counter-attack of the Boche on the afternoon of October 7th.

CHAPTER VII.

About 4 A. M. November 1st, the Regiment reached an old German rest camp, Camp De Bouzon, near Varennes, where hot food and billets were waiting and a bath house with hot and cold water was in operation. Here the Regiment remained till 4 A. M. November 2nd, at which time they again took up the march, proceeding to a French Camp, Florent, in the Argonne near St. Minehould, arriving there about 2 P. M. the same day. On the morning of November 4th the Regiment embussed at Florent and started south to a new area arriving at Maxey Sur Vaise about midnight. On November 5th the Second and Third Battalions moved to Montigny and Burey, Regimental Headquarters and the First Battalion remaining at Maxey. While there, seven day leaves to leave areas were granted to limited numbers; this practice continuing from that time on until practically every man in the Regiment had had a seven-day leave and a large proportion leaves of three-day duration. Also replacements began to arrive and regular drill schedules were again taken up.

On November 10th the Regiment started hiking to another area by easy stages arriving in this new area on November 18th, having billeted from one to several days in various towns en route. It was on the morning of November 11th while passing through Neufchateau that official news of the Armistice was received. Anyone who expected wild demonstrations would have been sadly disappointed. However, that night at Harreville, where the Regiment billeted for the night, wild enthusiasm was evidenced by the natives and Vin Blanc was everywhere in evidence.

Our new Area was near Dijon, in the Haute Soane Area, Argilliers being Regimental Headquarters with the battalions in the nearby towns of Larret, Pierrecourt, Frettes, Tornay, Gilley and Genevriers. The companies were about recruited up now and a course of intensive training was again started, maneuvers being the main line worked on. In January we received orders to prepare for return to America and a wave of happiness spread over the Regiment which gradually died down as every two weeks our time of departure was again postponed.

Finally, however, definite orders were received and on February 27th and 28th, the Regiment entrained at Champlitte for the Bordeaux area. Although it was a long tiresome trip the men were all in high spirits and the American transportation that we were lucky enough to draw was much more comfortable than the French "8-40's."

Our new area was the country around St. Selve, about 25 miles from Bordeaux and was, all told, much more comfortable than any area we had previously occupied. The time was devoted to school work, a little drilling and range work, and lots of athletics. Battalion, Regimental and Division baseball leagues were organized and our Regiment won the hotly contested division championship, the final game being the deciding one. In spite of everything that could be done the time passed very slowly and we all impatiently awaited orders to proceed to the Bordeaux embarkation camp.

These orders arrived the latter part of April and the Regiment proceeded by marching to the Camp and went through the frantic process of preparing the final paperwork and completely "decooterizing," sterilizing and equipping for the trip home.

The Valley of the Aire River, near Chatel Chehery, across which the 1st Battalion attacked October 7, 1918. This picture was taken from Hill 223.

The above cut shows the formation of a Division of the United States Army during the Great War.

On May 8th Regimental Headquarters and Headquarters Company sailed on the U. S. S. Sierra, the First and Second Battalions following the next day on the U. S. S. Scranton and the Third Battalion, Machine Gun and Supply Companies sailed on the 11th on the U. S. S. Ohioan. We landed in New York harbor May 20th to 22nd and proceeded to Camp Merritt for demobilization. For some unknown reason Regimental Headquarters and Headquarters Company were sent to Mills, throwing all the Regimental record work necessary at Merritt on the Battalion Headquarters.

On May 25th the various camp detachments began moving out and by the end of the month practically all the men were out of the service. All company property and records were consolidated and turned in at Camp Upton.

Our demobilization was attended with a feeling of considerable regret over the separation from our comrades with whom for nearly two years we had daily worked, played and lived and with whom we had played a part in the greatest drama of the ages. As long as we live and as often as two or more of us meet we shall always delight in recounting the glorious deeds of our Regiment, of which we are justly proud.

"Finis La Guerre."

“AS OTHERS SAW US”

HEADQUARTERS 82ND DIVISION, AMERICAN E. F., FRANCE.

MEMORANDUM NO. 14.

25 January, 1919.

GENERAL HEADQUARTERS,
AMERICAN EXPEDITIONARY FORCES,
Office of the Chief of Staff.

France, 20 January, 1919.

FROM: Chief of Staff.

TO: Commanding General, 82nd Division.

SUBJECT: Operations of the 82nd Div., in the Meuse-Argonne Offensive.

1. Having reference to your letter dated January 12, 1919, to the Commanding General, 5th Corps, American E. F., re operations of the 82nd Division in the Meuse-Argonne Battle, I am directed by the Commander-in-Chief to inform you that the work of your Division was carefully considered in connections with the citation Orders. The Commander-in-Chief is thoroughly conversant with the remarkable work of the 82nd Division during the period from October 6th to October 31st. However, he has decided that no further orders of citation be published by these Headquarters.

2. For your information he desires me to state that if the practice of citing divisions had been continued, the 82nd Division would have been included in orders among those divisions which surpassed the uniform excellence of performance obtained by most of our divisions in the Meuse-Argonne Offensive.

JAMES W. McANDREW.

The above is published for the information of the command.

BY COMMAND OF MAJOR GENERAL DUNCAN:

GORDON JOHNSTON,

Chief of Staff.

OFFICIAL:

R. L. BOYD,

Major, A. G. D., Adjutant.

HEADQUARTERS 82ND DIVISION, AMERICAN E. F., FRANCE.

(CONFIDENTIAL)

18 September, 1918.

GENERAL ORDERS

NO. 19

1. The Commanding General is proud to publish to the Division the following communications:

(a)

“Headquarters 1st Army Corps,

Commanding General,

September 12, 1918.

82nd Division, A. E. F.

Please convey to all officers and men of your Division my appreciation of the

difficult part they had to perform in the highly successful operation of the First Corps today. This part they performed to my full satisfaction.

H. LIGGETT."

(b)

"Waterfall, Sept. 14, 1918.

Commanding General,
First Corps,

No. 104, Sec. G. S. The Commander-in-Chief is pleased to transmit to the command the following telegram which he has just received: "My Dear General: The First American Army under your command, on this day has won a magnificent victory by a maneuver as skillfully prepared as it was valiantly executed. I extend to you as well as to the officers and troops under your command my warmest compliments. Marshal Foch. The Army Commander directs that the foregoing telegram be distributed to the forces of your command.

DRUM."

(c)

"Office of the C. in C., A. E. F.,
Sept. 15, 1918.

Major General Hunter Liggett,
Commanding First Army Corps, France.

Please accept my sincere congratulations on the successful and important part taken by the officers and men of the First Corps in the first offensive of the First American Army on September twelfth and thirteenth. The courageous dash and vigor of our troops has thrilled our countrymen and evoked the enthusiasm of our Allies. Please convey to your command my heartfelt appreciation of their splendid work. I am proud of you all.

PERSHING."

2. The Commanding General congratulates the officers and men of the Division upon their successful work and the splendid spirit in which it was accomplished. The assistance they rendered to our Divisions seriously engaged on the left was most important.

3. This order will be read to all organizations upon its receipt.

BY COMMAND OF MAJOR GENERAL BURNHAM:

OFFICIAL:

R. L. Boyd,
Major, A. G. D., Adjutant.

Raymond Sheldon,
Colonel, General Staff,
Chief of Staff.

HEADQUARTERS 82ND DIVISION, AMERICAN E. F., FRANCE.

GENERAL ORDERS

NO.

10

25 February, 1919.

The following letter from the Commander-in-Chief is a source of gratification to the Division Commander as he knows it will be to all the officers and men of the Division, and is published for the information of the Command:

"AMERICAN EXPEDITIONARY FORCES,
OFFICE OF THE COMMANDER-IN-CHIEF.

France, February 19, 1919.

Major General George B. Duncan,
Commanding 82nd Division, A. E. F.

My Dear General Duncan:

It gives me a great deal of pleasure to extend to you and the officers and men of

the 32nd Division my compliments upon their excellent appearance at the inspection and review on February 11th near Prauthoy. It was gratifying to see your troops in such good physical shape, but still more so to know that the moral tone of all ranks is so high. It is hoped that this will continue even after their return to civil life.

Your Division is to be congratulated on its record in France. At the end of June, it was placed in a quiet sector of the French Line to release veteran divisions for the battle. From the 12th to 16th of September it took part in the first American offensive at St. Mihiel, attacking and occupying Norroy and the heights north and west of Vandieres. In this operation it advanced 5 kilometers. In the Meuse-Argonne Offensive the Division attacked on October 7th and was engaged almost continuously for twenty-five days. Attacking across the river Aire it assisted the 28th and 77th Divisions to advance, and on October 9th captured Cornay. On October 16th the strong position of Hill 132 was captured and the towns of St. Juvin and Marcq were captured, making a total advance of 12 kilometers.

The officers and men of your Division may proudly carry home with them the gratitude of the allies with whom they fought and the pride of their fellows throughout our forces.

Sincerely yours,

JOHN J. PERSHING."

BY COMMAND OF MAJOR GENERAL DUNCAN:

OFFICIAL:

R. L. Boyd,
Major, A. G. D., Adjutant.

George E. Roosevelt,
Major, Acting Chief of Staff.

HEADQUARTERS 82ND DIVISION, AMERICAN E. F., FRANCE.

CORRECTED COPY.

17 September, 1918.

GENERAL ORDERS

NO. 18

1. The Commanding General is proud to announce to the Division that the 1st and 3rd Battalion of the 328th Infantry, Lt. Col. Richard Wetherill commanding, on the afternoon of September 15th, advanced 2 kilometers in the face of very heavy artillery, rifle and machine gun fire, took and occupied the ridge north of Vandieres and, in spite of determined resistance, established themselves on and held the ridge. The splendid conduct of these two Battalions furnishes an example the Division will strive to follow when upon other fields we shall have again the privilege of facing the enemy.

BY COMMAND OF MAJOR GENERAL BURNHAM:

OFFICIAL:

R. L. Boyd,
Major, A. G. D., Adjutant.

Raymond Sheldon,
Colonel, General Staff,
Chief of Staff.

HEADQUARTERS 32ND DIVISION, AMERICAN E. F., FRANCE.

GENERAL ORDERS

NO. 21

22 September, 1918.

1. The following telegrams have been received and are published for the information of all concerned:

"General John J. Pershing, American Expeditionary Forces, France. Accept my warmest congratulations on the brilliant achievements of the army under your command. The boys have done what we expected of them and done it in the ways we most admire. We are deeply proud of them and of their Chief. Please convey to all concerned my grateful and affectionate thanks. Signed Woodrow Wilson."

"General Pershing, Headquarters American Expeditionary Forces. All ranks of the British Armies in France welcome with unbounded admiration and pleasure the victory which has attended the initial offensive of the great American Army which is under your personal command. I beg you to accept and to convey to all ranks my best congratulations and those of all ranks of the British Armies under my command. Signed Haig."

BY COMMAND OF MAJOR GENERAL BURNHAM:

OFFICIAL:

Raymond Sheldon,

Chief of Staff.

R. L. Boyd,

Major, A. G. D., Adjutant.

HEADQUARTERS 32ND DIVISION, AMERICAN E. F., FRANCE.

GENERAL ORDERS

NO. 8

4 July, 1918.

1. The following General Order of the Commanding General of the 32nd French Army Corps is republished to the 32nd Division:

32d Army Corps.

"Hq. 32d Army Corps, July 3, 1918.

GENERAL ORDER NO. 134.

Officers, Non-commissioned Officers and Privates of the French and American Armies under my command.

One hundred and fifty years ago, with a generous hand, a handful of Frenchmen crossed the Atlantic to fight side by side with the bold Americans, striving for their independence.

Out of this fight was born a great Republic, the United States of America, the hardy children of which have astonished the world by their overflowing activity, their vigor, their ingenious inventions, and their great work.

This great people have lived freely in their liberty. No one has threatened them, but when they saw our mother country invaded and ignominiously spoiled by the vast hordes of an ambitious Emperor, deprived of scruples, and dominated by a proud military caste, knowing only power, they remembered the days which have passed. Hearing out the voices of their hearts, they came to our support; bringing with them all their resources, their wealth, their institutions, and their blood, for the defense of our Motherland, and for the defense of every nation fighting for liberty.

Henceforth, throughout the civilized world, "Independence Day" will be a festival of liberty, because the great American people shall have assured the liberty of the civilized world.

Today, I am proud to salute your colors, floating beside our well beloved flag.

Commanding General, 32d Army Corps,

Signed PASSAGA."

BY COMMAND OF MAJOR GENERAL BURNHAM:

OFFICIAL:

R. L. Boyd,
Major, N. A., Adjutant.

R. E. Beebe,
Lieut. Col., General Staff.
Chief of Staff.

HEADQUARTERS FIRST ARMY,

AMERICAN EXPEDITIONARY FORCES, FRANCE.

ADVANCE COPY.

8 February, 1919.

GENERAL ORDERS

NO. 8

Pursuant to telegraphic instructions from G. H. Q., the 82nd Division, upon the establishment of its Headquarters in the Le Mans Area, is relieved from duty with this Army.

Beginning August 15, 1918, the 82nd Division relieved the 2d Division in the Marbache Sector astride the Moselle River. While occupying this sector as a part of the I Army Corps, A. E. F., the division was transferred from the command of the VIII French Army to that of the First Army, A. E. F., at 4:00 P. M., of August 30, 1918.

The 82d Division participated in the following operations of the First Army:

ST. MIHIEL OPERATION.

Division held the right of the line from Port-sur-Seille to the Meuse River and attacked West of that river in conjunction with the 90th Division. The Division captured and occupied Norroy and the ridge North and West of Vandieres.

MEUSE-ARGONNE OPERATION.

The Division was in Army and Corps Reserve from September 26th to October 6th. On the night of October 6-7, the Division, less one infantry brigade, entered the line on the I Corps front between the 1st and 28th Divisions along the Aire River facing Cornay. Early October 7th, the division attacked the Northwest flank of the Argonne, capturing Hills 180 and 223, and subsequently the high ground to the West, thus materially assisting in the clearing of the Argonne.

During the period October 10th to 31st, the Division changed direction to the North, advanced astride of the Aire River to the general line East of St. Juvin, participated in the general attack of October 14th and several local attacks against Champigneulle and the hostile defences East of that town. The Division was relieved from the front line and passed into I Corps Reserve October 30th and 31st.

The Army Commander takes this occasion to express his appreciation of the services of the 82nd Division while a part of the combat forces of this Army, and wishes it God speed upon the final phase of its participation in the activities of the American Expeditionary Forces.

By Command of Lieutenant General Liggett:

OFFICIAL:

H. K. LOUGHRY,
Adjutant General.

H. A. DRUM,
Chief of Staff.

FREDERICK PALMER, IN COLLIER'S WEEKLY, MARCH 29, 1919

"If the salient which the 1st made had not been spread, then the 1st had simply made a thrust into the lion's jaw. If the salient were sufficiently spread, then the lion's jaws were dislocated. As the 28th alone was not equal to that task, the 82d Division, under Duncan, a sound, cool soldier trained in the school of the 1st, was put in on the 6th as a link between the 1st and the 28th (which it was later to relieve) with the mission of making a rush worthy of the company it kept across the river bottoms, to take some particularly sheer and difficult heights on the Argonne Forest side of the valley which commanded the zone of the 1st and impeded ultimate progress of the 77th in the Forest. The 82d was inexperienced in battle, but our command had learned that the National Army divisions never lacked drive, and this one, the "all-America" division, seemed to feel that its honor was bound up with that of all the draft men in the United States.

"Having failed to check the thrust of the 1st, the next step for the Germans was to try to check this thrust. They did not depend upon machine guns and artillery on the ridges alone, but brought both down on to the river bottom to wait for our infantry as it came upon rising ground. Field guns attached to battalions fired at point-blank range. In that case the thing to do was to take the guns; and the 82d took them.

"In places the men could ford the Aire. In other places they had to build bridges. They had six days of repeated charges. Not every charge went home. Some that went home did not stick. Twice they took the village of Cornay and twice they had to retire in face of counterattacks, but night found them in each instance farther advanced. They climbed up the ridge walls around bowlders and through thickets to find that the German machine gunners had some unexpected angle of fire that required further consideration of the situation. They were gassed and shelled continually, of course. Take it for granted that everybody in front was gassed and shelled throughout the battle.

"One battalion of the 82nd lost all but 190 men. In one batch of 300 prisoners that the 82d took every man was a machine gunner or an artilleryman, and a large percentage of these were veteran noncommissioned officers of a type that usually do not bother to surrender while they have a cartridge left. The 82d was in the sector twenty-five days. Its casualties were 6,700, including a thousand killed. At one time it was down to 4,500 men fit for duty on its morning reports. General Duncan established a divisional rest camp for the tired men out of range of the shells, and his paternal care and the extraordinary tenacity of the men kept the division going at a time when we needed every man we could muster at the front.

"At the end of the second of those first six days the 82nd had so far cleared the road for the 77th that it took a new lease of life in a single bound of eight kilometers

Hill 223, Chatel Chery, France, taken by the 1st Battalion October 7, 1918, after advancing across the valley of the Aire River, a distance of 3 kilometers under a heavy Boche barrage and under a heavy machine gun fire from this Hill. On the afternoon of the 7th the Boche attacked this Hill with about 250 men, but were driven off, leaving behind about forty of their dead. From this Hill on October 8th the One Pounder Platoon of the Regiment directed fire on the hill attacked by the 2nd Battalion, being the only artillery support given the 2nd Battalion on that morning.

through the Argonne Forest. At the end of the sixth day the 32d had reached the Kriemhilde Stellung itself, where it got the kind of information from the Germans which was a sufficient hint to our army command that the 32d had better pause in its eager course of victory. On the other side of Grand Pré, the French Fourth Army could now bulge out toward the Bourgogne Forest and the 77th crossed the river and entered Grand Pré and Saint-Juvin quite handily. Now, thanks to the gallantry of the 32d, all that stretch of river bottom called the Grand Pré gap was ours, while ahead there looked down upon us still the final summits of the whale-back which we must attain before we could strike downhill toward the German lines of communication.

"The drive of these two divisions and of the 32d, after the 1st had made the wedge, with the taking of the Grand Pré gap, stand out sensationally in their tactical importance above the ruck of battle which was raging in repeated attacks all the way to the Meuse River; and the divisions on our right toward the Meuse, whose equally persistent pressure was equally important in the whole plan, suffered as much as those on the left, if not more. It was the viciously brave work of the veteran regular 3d on its flank, under Major General Beaumont Buck, and later under Brigadier General Preston Brown, which permitted the success of the 32d."

ARTHUR PAGE IN JUNE, 1919, "WORLD'S WORK."

"On the 28th of September the two wings of the army made progress and on the first of October the centre made a small gain. These might be considered the exploitation of the gains of the first day's attack. In the meanwhile every one was working feverishly to get ready for another general attack on the morning of October 4th. The 79th and the 37th Divisions which had had the hardest time, were replaced by the veteran 32nd and 1st.

"On the 4th of October came the first general attack all along the line after the initial rush. It gained, though not largely, at every point, but particularly it pushed forward up the Aire Valley along the eastern edge of the Argonne. The French had, in the meanwhile, been pushing up on their side, following the plan of forcing the Germans out of the Forest without pushing them out by direct attack. By the night of the 4th of October the American line was as far north as Fléville on the flank of the Forest of Argonne. But the Germans, although threatened with being cut off, as at Montfaucon, stuck to their exposed position and kept their artillery working on our exposed flank. To cure this situation the 32nd Division, which had relieved the 23th, attacked due west on the morning of the 7th. What they did was one of the extraordinary feats of the whole battle. They crossed the Aire River Valley, climbed the hills 300 feet high on the other side and by the night of the 8th had pushed the Germans off the dominating points. To pass a flat valley under artillery and machine gun fire, capture a strongly defended town (Châtel Chehery) get across a river and up wooded heights on the other side in the face of machine guns is a

matter not to be lightly undertaken. The men of the 82nd can with confidence go home and discuss war with the remnants of those who went up Lookout Mountain in 1863, and if on the one hand the heights above the Aire are not as high as Lookout Mountain, on the other, machine guns are much harder to face than single shot rifles.

“The more the 47 days of the Argonne-Meuse is studied the more grateful the American public must become to General Pershing, his staff, and the officers and men of the American Army, and the more fixed should become the public resolution never again to make an American general take the moral responsibility of facing such a task with an army “hurriedly raised and hastily trained” and never again to send our citizens into battle in which all the advantages that come from proper training are with the enemy.

“The great decisions of Pershing and his staff to train for open warfare, to push the fighting whether ready or not, the ability to make a million men into an army that could function without fatal blunders and fight to victory—these things are as great in the annals of the nation as the courage of our men, and more remarkable for our men have always been courageous but our leadership has not always been either good or successful.”

PLANS OF BATTLE

Oct. 7th, 1st Battalion occupies IIII 223 at 1 P. M. Oct. 8th, 2nd Battalion reaches railroad objective, west of IIII 223, at 5:20 P. M. 3rd Battalion captures Cornay at 4 P. M. Oct. 9th, Regt. delivers two attacks on ridge west of Cornay. Line advances 800 meters. Oct. 10th, relieved by 325th Regt.; 328th Regt. to Chatelet-Cliphery for reorganization. Oct. 11th, 328th Regt. assembles at Pylone cross roads. Oct. 13th, 328th Regt. occupies ridge northeast of Fleville. Oct. 14th, 328th Regt. in front line along St. Juvin. Summervary road. 1st Battalion advances in attack at 9 A. M., gaining two kilometres. At 1 P. M. 2nd and 3rd Battalions relieve 1st Battalion and advance. Oct. 15th, At 5:30 A. M. enemy counter attack on left flank repulsed. Oct. 16th, on account of heavy losses 1st and 2nd Battalions were consolidated in one Battalion. The 3rd Battalion 328th with 3rd Battalion 327th Inf. were likewise consolidated. Oct. 16th to 30th, general readjustment and consolidation of front line. Relieved from sector at 22 hours Oct. 31st by 319th Inf., 80th Division.

ARGONNE OPERATION.
328TH INFANTRY, OCTOBER 7TH TO 31ST.

LEGEND:
 ○ Platoon
 □ Company
 ○ Enemy Machine Gun
 ○ " " Artillery
 ■ " " French Mortar

1st Battalion represented in blue; 2nd Battalion represented in red; 3rd Battalion represented in green.

The above map shows operations of the 328th Infantry from October 14—November 1, 1918, north of Sommerance. On October 14 the 1st Battalion pierced the Kreimhilde-Stellung Line; a few days later the 2nd Battalion took the Ravin aux Pierres.

ROSTER OF REGIMENTAL HEADQUARTERS 328TH INFANTRY AMERICAN E. F., FRANCE

NOTE.—In publishing the rosters of the different companies of the Regiment, we have been forced to use the rosters as turned into the History Committee by the different Company Clerks or Company Commanders. We have checked these lists as carefully as we could, but undoubtedly there will be many errors in them. For all such errors we ask your indulgence and in advance apologize to any one whose name appears wrong in the roster of his company.

SCOTT CANDLER,
In charge of publishing this book.

BRIGADIER-GENERAL

JULIAN R. LINDSEY,
Atlanta, Georgia.

Commanding Regiment to May 20, 1918. Assigned to Command of 164th Infantry Brigade May 20, 1918. Promoted from Colonel rank from April, 1918.

COLONELS

HUNTER B. NELSON,
Atlanta, Georgia.

Attached to and commanding Regiment June 13, 1918. From attached to assigned June 26, 1918. Relieved from assigned September 16, 1918.

RICHARD WETHERILL,
Lanham, Maryland.

Assigned to Regiment August 13, 1918. In command of Regiment September 16, 1918. Appointed Colonel November 8, 1918. (Placed in tactical command of Second and Third Battalions September 13, 1918.)

LIEUTENANT-COLONELS

THOMAS L. BREWER,

Assigned to Regiment July 27, 1918. Left August 2, 1918, for return to United States.

MORTIMER BOYLE,
New York, N. Y.

Appointed Major from Captain September 18, 1918. Appointed Lieutenant-Colonel from Major November 11, 1918. Transferred to England for University Course February 24, 1919. Cited in General Orders No. 1, 1919, Headquarters 82nd Division, for bravery in action.

FRANK F. JEWETT,

Commanding Regiment May 20th, 1918, to June 13, 1918. Sent back to United States August 2, 1918. Appointed Lieutenant-Colonel from Major after leaving Regiment.

MAJORS

TRAMMELL SCOTT,
Atlanta, Georgia.

Regimental Adjutant to July 2, 1918. Acting Brigade Adjutant July 4, 1918, to August 25, 1918. Transferred from 328th Infantry to 164th Infantry Brigade August 25, 1918. Appointed Major from Captain after leaving Regiment.

- ADONE D. TOMASELLO,
Bagdad, Florida.
Regimental Adjutant July 3, 1918, to July 14, 1918. Regimental Operations Officer from August 12, 1918, to November 15, 1918. Appointed Major from Captain, rank from November 11, 1918, and assigned to 1st Battalion.
- CATCHINGS THERREL,
Atlanta, Georgia.
Regimental Supply Officer to August 30, 1918. Special Duty as Division Quartermaster August 30, 1918, to January 27, 1919. Regimental Supply Officer January 29, 1919, to February 24, 1919. Transferred to England for University Course February 24, 1919. Appointed Major from Captain after leaving Regiment.
- JACKSON H. BARNETT,
Chattanooga, Tennessee.
Regimental Surgeon to September 15, 1918.
- DAVID E. SMITH,
Charleston, Missouri.
Regimental Surgeon since December 20, 1918.
- ### CAPTAINS
- DUNCAN M. DRAUGHN,
Hattiesburg, Mississippi.
Acting Regimental Surgeon from November 15, 1918, to December 19, 1918.
- HAROLD H. FREUND,
New York, N. Y.
Acting Regimental Surgeon from September 16, 1918, to October 11, 1918. Wounded in action October 10, 1918, at Pylone, north of Chatel-Chehery.
- PAUL P. GOOLD,
New York, N. Y.
Personnel Officer to July 14, 1918. Regimental Adjutant July 15, 1918, to September 18, 1918. Sent back to United States October 1, 1918.
- WILLIAM F. ENNEKING,
Nashville, Tennessee.
Personnel Officer September 18, 1918, to September 28, 1918. Regimental Adjutant September 28, 1918, to November 28, 1918. Operations Officer since November 28, 1918. Cited in General Orders No. 1, 1919, Headquarters 82nd Division, for bravery in action. Appointed Captain from 1st Lieutenant October 17, 1918.
- WILLIAM K. MERRITT,
Tuskegee, Alabama.
Regimental Intelligence Officer June 1, 1918, to October 8, 1918. Wounded in action October 8, 1918, at La Forge. Appointed Captain from 1st Lieutenant November 11, 1918. Returned from Hospital December 27, 1918, and appointed Regimental Intelligence Officer. From Regimental Intelligence Officer to Regimental Adjutant March 4, 1919.
- THEODORE B. FAY,
Washington, D. C.
Personnel Adjutant since September 28, 1918. Appointed Captain from 1st Lieutenant November 11, 1918.
- JOHN G. ROBERTS,
Ball Ground, Georgia.
Regimental Operations Officer November 15, 1918, to November 28, 1918. Regimental Adjutant November 28, 1918, to February 24, 1919. Transferred to England for University Course February 24, 1919. Appointed Captain from 1st Lieutenant November 11, 1918. Cited in General Orders No. 1, 1919, Headquarters 82nd Division, for bravery in action.

- WILLIAM E. SHACKELFORD,**
Decatur, Alabama. Acting Supply Officer from November 3, 1918, to January 29, 1919. Appointed 1st Lieutenant from 2nd Lieutenant November 11, 1918. Appointed Captain from 1st Lieutenant February 28, 1919. Regimental Supply Officer since February 25, 1919.
- WILLIAM GUNN,**
Regimental Supply Officer from September 1, 1918, to November 3, 1918. Appointed Captain from 1st Lieutenant October 11, 1918.

FIRST LIEUTENANTS

- ALFRED G. ERITZLAND,**
Minneapolis, Minnesota. Personnel Officer July 14, 1918, to September 18, 1918. Regimental Adjutant September 18, 1918, to September 28, 1918. Transferred to General Headquarters, September 28, 1918.
- AUGUST F. GEARHARD,**
Milwaukee, Wisconsin. Regimental Chaplain September 19, 1918. Dropped sick in Hospital October 23, 1918. Returned to Regiment from sick in Hospital December 12, 1918, and announced as Regimental Chaplain. Was awarded Distinguished Service Cross.

REGIMENTAL SERGEANT-MAJORS

- DAVID B. THORNTON,**
New York, N. Y. Regimental Sergeant-Major. Transferred to First Replacement Depot, March 5, 1919, for duty with Chief Food Commission.
- BENJAMIN P. SWOYER,**
Reading, Pa. Transferred as Private to Headquarters Company January 1, 1918. Appointed Corporal from Private February 1, 1918. Appointed Regimental Sergeant-Major from Corporal June 6, 1918.
- HERMAN F. PRECHT,**
Savannah, Ga. Duty at Regimental Headquarters September 1, 1918. Transferred as Corporal to Headquarters Company October 3, 1918. Appointed Regimental-Sergeant Major from Corporal March 10, 1919.

BATTALION SERGEANT-MAJORS

- LUTHER L. SCALES,**
West Point, Ga. Battalion Sergeant Major, First Battalion. Graduate of Army Candidates School. Transferred to First Replacement Depot March 12, 1919, for duty as Student at A. E. F. University, Beaune.
- EDWARD J. SCHNEIDER,**
Turner's Fall, Mass. Battalion Sergeant-Major, Third Battalion. Appointed Battalion Sergeant-Major from Corporal June 6, 1918. Admitted to S. O. S. Hospital October 14, 1918. Wounded in action.
- CHARLES E. LAIRD,**
Holyoke, Mass. Battalion Sergeant-Major, Second Battalion. Appointed Battalion Sergeant-Major from Private September 15, 1918.

- TOKUTARO N. SLOCUM,
Minot, N. Dakota. Battalion Sergeant-Major, Third Battalion. Transferred as Sergeant to Headquarters Company February 15, 1919. Appointed Battalion Sergeant-Major from Sergeant February 15, 1919.

COLOR SERGEANTS

- MARVIN E. EAGLE,
Pulaski, Tenn. Regimental Color Sergeant. Transferred to Army Candidates' School July 24, 1918. Received Commission.
- WILLIAM J. CULKIN,
Buffalo, N. Y. Assigned to Headquarters Company November 11, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal January 15, 1918. Appointed Color Sergeant from Sergeant April 23, 1918.
- EDWARD F. AKIN,
Danbury, Conn. Assigned to Headquarters Company March 23, 1918. Appointed Sergeant from Private April 1, 1918. Appointed Color Sergeant from Sergeant August 20, 1918.
- CLIFTON H. HAMILL,
Assigned to Headquarters Company September 4, 1917. Appointed Sergeant from Private October 20, 1917. Appointed Color Sergeant from Sergeant November 15, 1918.

SERGEANTS

- NATHANIEL M. BORDNER,
Hazelton, Pa. Transferred as Private First Class to Headquarters Company January 1, 1918. Appointed Corporal from Private First Class February 1, 1918. Appointed Sergeant from Corporal June 6, 1918.
- RAYMOND J. BUSH,
Reading, Pa. Transferred as Private to Headquarters Company January 1, 1918. Appointed Corporal from Private February 1, 1918. Appointed Sergeant from Corporal June 6, 1918.
- ANGELO H. SCARPA,
Derby, Conn. Assigned to Headquarters Company November 9, 1917. Appointed Private First Class from Private December 15, 1917. Appointed Sergeant from Private First Class February 15, 1919.

CORPORALS

- HAROLD W. KUH,
New York, N. Y. Transferred as Private to Headquarters Company January 1, 1918. Duty at Regimental Headquarters February 22, 1918. Appointed Corporal from Private April 24, 1918.
- EVERETT B. HOGAN,
Montezuma, Ga. Duty at Regimental Headquarters August 2, 1918. Transferred to Headquarters Company October 3, 1918.
- HARRY D. LUDWIG,
Reading, Pa. Transferred as Private to Headquarters Company December 26, 1917. Duty at Regimental Headquarters February 24, 1918. Appointed Corporal from Private September 1, 1918.
- THOMAS J. WHATLEY, JR.,
Dothan, Ala. Duty at Regimental Headquarters July 23, 1918. Transferred to Headquarters Company December 18, 1918.

ROSTER OF MEDICAL DETACHMENT

MAJORS MEDICAL CORPS

- JACKSON H. BARNETT,
601 Duncan Ave.
Chattanooga, Tenn. Assigned to Regiment as Regimental Surgeon April 3, 1918. Relieved from duty with Regiment and assigned to IV Army Corps September 17, 1918.
- DAVID E. SMITH,
Charleston, Mo. Commissioned 1st Lieutenant February 7, 1917. Commissioned Major August 3, 1918. Assigned to Regiment as Regimental Surgeon December 17, 1918.

CAPTAINS MEDICAL CORPS

- HAROLD H. FREUND,
311 W. 81st St.,
New York, N. Y. Commissioned as 1st Lieutenant June 8, 1917; as Captain May 3, 1918. Regimental Surgeon November 15, 1917, to April 3, 1918. Surgeon 3rd Battalion May 16, 1918, to September 16, 1918. Regimental Surgeon September 17, 1918, to October 12, 1918. Wounded near Chatel-Chehery October 12, 1918. Returned to U. S. A.
- DUNCAN M. DRAUGHN,
907 River Ave.
Hattiesburg, Miss. Commissioned as 1st Lieutenant June 28, 1917; as Captain May 3, 1918. Assigned to Regiment September, 1917. Surgeon 2nd Battalion May 16, 1918, to September 17, 1918. Transferred to 325th Infantry September 18, 1918. Rejoined Regiment November 13, 1918. Regimental Surgeon November 13, 1918, to December 18, 1918. Surgeon 2nd Battalion.
- DAVIS W. GOLDSTEIN,
Fort Smith, Ark. Assigned to Regiment September 18, 1918. Surgeon 2nd Battalion till October 12, 1918. Regimental Surgeon from October 12, 1918, to November 13, 1918. Transferred to 325th Infantry.
- JOHN J. BENDICK,
Olyphant, Penn. Commissioned 1st Lieutenant June 20, 1917; Captain February 28, 1919. Assigned to Regiment August, 1918. Surgeon 3rd Battalion.
- MILTON A. WIESE,
2110 S. Clifton Park Ave.
Chicago, Ill. Commissioned 1st Lieutenant July 5, 1917; Captain May 9, 1918. Assigned to Regiment October 24, 1918. Surgeon 1st Battalion.

CAPTAINS DENTAL CORPS

- SAMUEL B. GINSBURG,
Washington, D. C. Assigned to Regiment October, 1917. Dental Surgeon 1st Battalion.
- CLATUS L. COPE,
Rising Sun, Ind. Commissioned 1st Lieutenant August 4, 1917; Captain February 5, 1919. Assigned to Regiment February, 1919. Dental Surgeon 1st Battalion.

FIRST LIEUTENANTS MEDICAL CORPS

- FRANK I. BUCKNER,
Campbellsville, Ky. Assigned to organization September, 1917. Surgeon 1st Battalion. Returned to U. S. A. October, 1918.

- HENRY C. BAILIFF,
Garden Valley, Tex. Commissioned August 18, 1917. Assigned to Regiment
October 24, 1918. Junior Surgeon 3rd Battalion.
- EDWARD B. JONES,
Jacksonville, Texas. Commissioned March 18, 1918. Assigned to organiza-
tion April 13, 1918. Junior Surgeon 1st Battalion.
- PAUL LOWENSTEIN,
Assigned to Regiment August, 1918. Junior Surgeon
3rd Battalion. Evacuated from Norroy to S. O. S. Hos-
pital.
- LLOYD R. MACE,
Assigned to Regiment September, 1918. Evacuated
from La Forge to S. O. S. Hospital.
- HAROLD V. RAYCROFT,
Assigned to Regiment April, 1918. Surgeon 1st Bat-
talion. Transferred to 321st Machine Gun Battalion Sep-
tember, 1918.
- LEO E. REIMAN,
Assigned to Regiment April, 1918. Junior Surgeon 3rd
Battalion. Transferred to 307 Sanitary Train September,
1918.
- JAMES E. WEATHERFORD,
Hendersonville, Ky. Commissioned June 30, 1917. Assigned to Regiment
September, 1918. Junior Surgeon 2nd Battalion.

PRIVATES FIRST CLASS MEDICAL CORPS

- GEORGE E. FUSSELL,
Fitzgerald, Ga. Commissioned August 5, 1917. Assigned to Regiment
April, 1918. Dental Surgeon 3rd Battalion.
- JUNIUS F. EMERSON,
Baltimore, Md. Assigned to Regiment October, 1918. Dental Surgeon
2nd Battalion. Evacuated to S. O. S. Hospital January,
1919. Returned to U. S. A.
- HAROLD SIGURDSON,
3815 16th Ave., S.
Minneapolis, Minn. Joined Detachment April 8, 1918. Duty with 2nd Bat-
talion.
- LOUIS SHEINFINE,
New York, N. Y. Joined Detachment October 31, 1917. Appointed P. F.
C. February 15, 1918. Duty with 3rd Battalion.
- HARRY T. SCHMIDT,
3700 Federal St.
Camden, N. J. Joined Detachment August 1, 1918. Duty with 2nd
Battalion.
- GROVER C. SIEMS,
Wantagh, N. Y. Joined Detachment October 31, 1917. Appointed P.
F. C. February 15, 1918. Duty with 3rd Battalion.
- JOHN SEBECKI,
178 Freeman St.,
Brooklyn, N. Y. Joined Detachment October 31, 1917. Duty with 3rd
Battalion.
- WILLIAM H. STUEBINGER,
Joined Detachment April 20, 1918. Duty with 3rd Bat-
talion.
- WALTER K. TONGELSON,
980 52nd St.,
Brooklyn, N. Y. Joined Detachment October 31, 1917. Appointed P. F.
C. February 15, 1918. Duty with 1st Battalion. Wounded
near La Forge October 10, 1918. Evacuated to S. O. S.
Hospital. Rejoined Detachment October 14, 1918.

- JAMES B. TOWNSEND,**
Troy, Ala. Joined Detachment April 14, 1918. Duty with 1st Battalion. Awarded D. S. C. for heroism in Saint Mihiel Offensive per General Orders No. 34. Headquarters 82nd Division, November 17, 1918.
- LESTER TRAINER,**
East Liverpool, Ohio. Joined Detachment August 26, 1917. Duty with 3rd Battalion. Wounded near La Forge October 10, 1918. Returned to U. S. A.
- CHARLES H. VAN ETTEN,**
Briggsville, Mass. Joined Detachment December 2, 1918. Duty with 1st Battalion.
- DEWITT J. WATSON,**
518 Randolph St.,
Eufaula, Ala. Joined Detachment April 24, 1918. Duty with 3rd Battalion.
- JACOB WEBER,**
127 Jefferson St.,
Buffalo, N. Y. Joined Detachment September 18, 1918. Duty with 3rd Battalion.
- OTIS L. WOODS,**
Petersburg, Tenn. Joined Detachment December 2, 1918. Duty with 1st Battalion.
- JOHN H. WOOLLEY,**
1701 Bryant Ave., N.,
Minneapolis, Minn. Joined Detachment April 8, 1918. Duty with 3rd Battalion.

SERGEANTS FIRST CLASS

- ANCUS L. PAYNE,**
Rural Hall, N. C. Joined Detachment August 26, 1917. Promoted to P. F. C. September 26, 1917. Promoted to Sergeant December 5, 1917. Promoted to Sergeant 1st Class February 12, 1918. Duty with Regimental Headquarters.

SERGEANTS

- SIDNEY S. GOLDSTEIN,**
107 East 112 St.,
New York, N. Y. Joined Detachment October 31, 1917. Promoted to Sergeant January 26, 1918. Mess Sergeant until April 1, 1918. Evacuated to S. O. S. Hospital September 19, 1918. Rejoined Detachment December 17, 1918. Duty with 2nd Battalion.
- MORRIS J. LIBERMAN,**
2207 Jefferson Ave.
Richmond, Va. Joined Detachment August 26, 1917. Promoted to P. F. C. September 26, 1917. Promoted to Sergeant February 12, 1918. Duty with 1st Battalion.
- RALPH W. RHODES,**
176 Front St.,
Hempstead, N. Y. Joined Detachment October 31, 1917. Promoted to P. F. C. March 6, 1918. Promoted to Sergeant August 15, 1918. Duty with 3rd Battalion.
- GEORGE W. SKELLY,**
Calhoun, Ga. Joined Detachment December 1, 1917. Promoted to P. F. C. January 10, 1918. Promoted to Sergeant August 15, 1918. Duty with Regimental Headquarters.

PRIVATES AND PRIVATES FIRST CLASS

- EUGENE O. AHEARN,**
Brooklyn, N. Y. Joined Detachment October 31, 1917. Duty with 1st Battalion to October 10, 1918. Evacuated from Chatel-Chehery to S. O. S. Hospital.

- FISHER F. AMES,
Louisville, N. Y. Joined Detachment April 1, 1918. Promoted to P. F. C. February 15, 1919. Duty with 1st Battalion.
- THOMAS P. APPELBY,
331 Grand Ave.,
New Haven, Conn. Joined Detachment December 2, 1918. Duty with 2nd Battalion.
- SAMUEL ARLIE,
79 Cedar St.,
Bridgeport, Conn. Joined Detachment December 2, 1918. Duty with Second Battalion.
- RICHARD L. BATEMAN,
Brockton, Mass. Joined Detachment January 12, 1918. Promoted to P. F. C. February 15, 1918. Evacuated to S. O. S. Hospital from Fleville October 18, 1918. Duty with 3rd Battalion.
- FRANK J. BIERNE.
3 Barnes St.,
Pawtucket, R. I. Joined Detachment August 1, 1918. Duty with 2nd Battalion. Died at Mobile Hospital No. 12 October 12, 1918, result of wounds received in action near La Forge October 10, 1918.
- WILLIAM J. BENZ,
Brooklyn, N. Y. Joined Detachment October 31, 1917. Promoted to P. F. C. February 15, 1918. Duty with 2nd Battalion. Evacuated to S. O. S. Hospital October 8, 1918.
- WILLIAM BLUMENTHAL,
311 Hewes St.,
Brooklyn, N. Y. Joined Detachment March 12, 1918. Promoted to P. F. C. February 15, 1919. Duty with 2nd Battalion. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division January 13, 1919.
- LEONARD BORSTEL,
177 Norrel St.,
Roxbury, Mass. Joined Detachment March 15, 1918. Dental Assistant to Dental Surgeon 2nd Battalion from March 15, 1918, to February 15, 1919. Promoted to P. F. C. July 15, 1918. Duty with 2nd Battalion.
- CARL BUNTIN,
Brundidge, Ala. Joined Detachment April 1, 1918. Duty with 1st Battalion.
- ARTHUR CARBONE,
Wards Island, N. Y. Joined Detachment December 2, 1918. Duty with 3rd Battalion.
- HOWARD CHENEY,
 Joined Detachment July 15, 1918. Duty with 3rd Battalion. Wounded near LaForge October 9, 1918. Returned to U. S. A.
- ATTILLIE DIPRETA,
Stamford, Conn. Joined Detachment December 2, 1918. Duty with 3rd Battalion.
- ANTHONY DONNARUME.
New Haven, Conn. Joined Detachment October 31, 1917. Duty with 1st Battalion. Killed in action near LaForge October 10, 1918.
- HENRY A. EBERT,
90 Cedar St.,
Brooklyn, N. Y. Joined Detachment October 31, 1917. Promoted to P. F. C. February 15, 1919. Duty with Regimental Headquarters.
- JOHN M. FIGEL,
Luseing, Penn. Joined Detachment March 12, 1918. Duty with 2nd Battalion.
- JAMES L. GAVIE,
339 East 113 St.,
New York, N. Y. Joined Detachment September 15, 1918. Duty with 2nd Battalion.

- ARCHIE HART,
36 Brayton St.,
Buffalo, N. Y. Joined Detachment August 1, 1918. Duty with 1st Battalion.
- ELLWOOD HASTINGS,
Georgetown, Del. Joined Detachment August 1, 1918. Duty with 1st Battalion.
- ANDREW HARLOW,
 Joined Detachment January 25, 1918. Injured October 10, 1918. Evacuated to S. O. S. Hospital; returned to U. S. A.
- ORAN A. KELLY,
Springfield, Mo. Joined Detachment December 2, 1918. Duty with 3rd Battalion.
- RALPH R. KELLY,
Springfield, Mo. Joined Detachment February 13, 1919. Duty with 3rd Battalion.
- ELMER A. KESTLER,
 Joined Detachment April 10, 1918. Dental Assistant to Dental Surgeon 3rd Battalion. Returned to U. S. A. sick August, 1918.
- ROY D. KITCHAM,
Ariton, Ala. Joined Detachment April 1, 1918. Duty with 2nd Battalion.
- OSCAR L. KNUDSON,
3123 Elliot Ave S.,
Minneapolis, Minn. Joined Detachment April 8, 1918. Promoted to P. F. C. February 15, 1919. Duty with 2nd Battalion.
- FRANK J. KRUC,
Floral Park, N. Y. Joined Detachment October 31, 1917. Duty with 1st Battalion. Wounded in Meuse-Argonne offensive on October 7, 1918. Evacuated to S. O. S. Hospital.
- AMEEDE LAVIGNE,
145 West St.,
Lawrence, Mass. Joined Detachment January 24, 1918. Duty with 3rd Battalion.
- SAMUEL H. LERNER,
311 Hudson St.,
Hoboken, N. J. Joined Detachment October 31, 1917. Promoted to P. F. C. February 15, 1918. Wounded near Norroy in Saint Mihiel offensive September 15, 1918. Duty with 2nd Battalion.
- ANTHONY LOMBARDI,
480 East 180 St.,
New York, N. Y. Joined Detachment January 25, 1918. Promoted to P. F. C. February 15, 1919. Duty with Regimental Headquarters.
- JOHN J. McCANN,
Poughkeepsie, N. Y. Joined Detachment January 25, 1918. Promoted to P. F. C. March 6, 1918. Duty with 2nd Battalion.
- JOE E. McMANUS,
Wedowee, Ala. Joined Detachment April 1, 1918. Duty with 1st Battalion.
- LOUIS MIKEL,
New York, N. Y. Joined Detachment October 31, 1917. Promoted to P. F. C. January 10, 1918. Duty with 1st Battalion. Evacuated to S. O. S. Hospital October 8, 1918.
- GUSTAVUS A. MONTEAU,
106 Forrest Ave.,
Atlanta, Ga. Joined Detachment April 10, 1918. Dental Assistant to Dental Surgeon 1st Battalion.

- THEODORE NOBLE,
405 1-2 15th St.,
Sacramento, Cal. Joined Detachment December 2, 1918. Duty with 2nd Battalion.
- CONNIE MONEY,
Ramer, Ala. Joined Detachment April 1, 1918. Duty with 2nd Battalion.
- CHARLES MONTALBLATT,
386 Grand St.,
New York, N. Y. Joined Detachment October 7, 1918. Duty with 3rd Battalion.
- WALTER H. PERRY,
Wedowee, Ala. Joined Detachment April 1, 1918. Duty with 1st Battalion.
- SOLOMON PERLIN,
Joined Detachment January 25, 1918. Duty with 3rd Battalion. Wounded at Sommerce October 18, 1918. Returned to U. S. A.
- CALEB K. PRUITT,
Salem, Ala. Joined Detachment April 2, 1918. Duty with 1st Battalion.
- SERAFINO A. PISANI,
376 Montallo St.,
Brockton, Mass. Joined Detachment December 15, 1918. Duty with 1st Battalion.
- LEONARDO PRINCIPATO,
Joined Detachment December 15, 1917. Duty with 1st Battalion. Evacuated to S. O. S. Hospital from Fleville October 20, 1918.
- HARRY T. RAY,
Harrison, Ark. Joined Detachment December 2, 1918. Duty with 1st Battalion.
- CHARLES SCHLAFMITZ,
12 Vernon Ave.,
Brooklyn, N. Y. Joined Detachment October 31, 1917. Duty with 1st Battalion.
- EDMUND S. SCOTT,
~~Pittsburg, Pa.~~
Niagara Falls, N. Y. Joined Detachment August 26, 1917. Promoted to P. F. C. February 15, 1918. Duty with 2nd Battalion. Died of disease November 27, 1918.

ROSTER OF SUPPLY COMPANY, 328TH INFANTRY

CAPTAINS

- CATCHINGS THERREL,
Atlanta, Ga. Commissioned Captain August 15, 1917. Regimental Supply Officer to August 30, 1918. Special duty with 82nd Division Quartermaster August 30, 1918. Paragraph 2. Special Order 98. Headquarters 82nd Division, August 30, 1918. Relieved from special duty and returned to Regiment for duty per Paragraph 9. Special Order 27, Headquarters 82nd Division, January 29, 1919. Regimental Supply Officer per General Order 5, Paragraph 1. January 29, 1919. Transferred to American rest camp. Winchester, England, for duty as student at English University, Paragraph 8. Special Order 55. Headquarters 82nd Division, February 24, 1919.

WILLIAM GUNN,
U. S. Army.

Assigned to Supply Company, Paragraph 3, Regimental Special Order 114, September 1, 1918, Commanding Company. Promoted to Captain Infantry U. S. A. with rank October 11, 1918, per Special Order 284, Paragraph 6, G. H. Q., A. E. F., October 11, 1918. Relieved from Assignment to Supply Company and assigned Command Company B, 328th Infantry, November 18, 1918.

WILLIAM E. SHACKELFORD,
Decatur, Ala.

Relieved from assignment to Company D, 328th Infantry, and assigned to Supply Company, per Paragraph 4, Regimental Special Order 114, September 1, 1918. Promoted 1st Lieutenant Infantry U. S. A. (temporary) rank from November 11, 1918, per Paragraph 20, Special Order 315, G. H. Q., A. E. F., November 11, 1918. Acting Regimental Supply Officer November 18, 1918, to January 29, 1919. Appointed Captain Infantry U. S. A. Appointed Regimental Supply Officer per Regimental General Order No. 6, Paragraph 2, March 4, 1919.

FIRST LIEUTENANTS

LEWIS E. HINSHAW,
U. S. Army.

Assigned to duty with Company from original beginning. Returned to U. S. Special Order No. 159, Headquarters 82nd Division, Paragraph 2, July 20, 1918.

FRANK ROGERS,
Jacksonville, Fla.

Assigned to Supply Company for duty from Company D, 328th Infantry. Appointed Munitions Officer June 24, 1918, per Paragraph No. 2, Regimental Special Order No. 82. Relieved from Assignment with Division and from further duty with A. E. F. Transferred to U. S. per Paragraph No. 1, Special Order No. 180, Headquarters 82nd Division, August 10, 1918.

WALTER M. LITTLE,
Forsyth, Ga.

Assigned to Supply Company from Company E, 328th Infantry. On special duty with 3rd Battalion as Transport Officer June 21, 1918. Special duty as Regimental Munitions Officer August 10, 1918.

Wounded in action October 8, 1918. Promoted to 1st Lieutenant Infantry U. S. A. rank from October 13, 1918, Paragraph No. 40, Special Order No. 286, G. H. Q., A. E. F., October 13, 1918. Died in hospital.

IRA D. COOMBS,
McRae, Ga.

Relieved from assignment with D Company, assigned to Supply Company, per Regimental Special Order December 19, 1918. On Detached Service for course of instruction in care of animals at 1st Corps School January 1, 1919. Returned to duty with Company January 16, 1919.

SECOND LIEUTENANTS

CLAUD BAUCOM,
Spokane, Wash.

Assigned to Supply Company per Paragraph No. 2, Regimental Special Order No. 131, October 20, 1918. Regimental Munitions Officer December 7, 1918.

- ACIE G. ELLINGTON,
Thomaston, Ga. Assigned to Supply Company per Paragraph No. 1,
Regimental Special Order No. 145, November 25, 1918. On
Detached Service for Course of Instruction in Care of
Animals at 1st Corps School January 18, 1919. Returned
to duty with Company January 26, 1919.

REGIMENTAL SUPPLY SERGEANTS

- MARVIN E. CARROLL,
Rossville, Ga. Joined Supply Company September 4, 1917. Appointed
Sergeant per Regimental Special Order October 20, 1917.
Appointed Mess Sergeant per Order No. 1 October 20,
1917. Appointed Regimental Supply Sergeant per Regi-
mental Special Order No. 148 December 1, 1918.
- HAROLD P. HAYDEN,
Canton, N. Y. Joined Supply Company September 22, 1917. Appointed
Private 1st Class November 20, 1917. Appointed Sergeant
March 1, 1918. Appointed Regimental Supply Sergeant
August 1, 1918.
- LEONARD E. MOORE,
Mansfield, Ga. Joined Company September 4, 1917. Appointed Ser-
geant October 20, 1917. Appointed Regimental Supply
Sergeant October 20, 1917. Sick in Hospital and returned
to U. S.
- CHARLES O. SMITH,
Statesboro, Ga. Joined Company September 6, 1917. Appointed Ser-
geant October 20, 1917. Appointed Regimental Supply
Sergeant October 20, 1917.
- WILLIAM G. WHITE,
Jackson, Tenn. Joined Supply Company September 6, 1917. Appointed
Regimental Supply Sergeant October 20, 1917.

FIRST SERGEANTS

- JAMES H. WHITEHEAD,
Tate, Tenn. Joined Supply Company September 6, 1917. Appointed
1st Sergeant October 20, 1917. Returned to U. S. August
27, 1918.
- HUGH M. WILLIAMS,
Cumberland Gap, Tenn. Joined Supply Company September 6, 1917. Appointed
Sergeant October 20, 1917. Appointed 1st Sergeant Au-
gust 27, 1918.

MESS SERGEANT

- LOUIS PADOWITZ,
New Haven, Conn. Joined Supply Company October 24, 1917. Appointed
Cook November 1, 1917. Appointed Sergeant December
1, 1918. Appointed Mess Sergeant February 15, 1919.

SUPPLY SERGEANT

- FRANK H. DULD,
Allentown, Pa. Joined Supply Company October 20, 1917. Appointed
Corporal November 1, 1917. Appointed Sergeant March
1, 1918. Appointed Supply Sergeant March 15, 1918.

STABLE SERGEANT

- SAMUEL DULD,
Allentown, Pa. Joined Supply Company October 20, 1917. Appointed
Sergeant November 20, 1917. Appointed Stable Sergeant
November 20, 1917.

SERGEANTS

- HENRY S. BOYD.**
Manheim, Pa. Joined Supply Company October 19, 1917. Appointed Private 1st Class November 15, 1917. Appointed Sergeant March 1, 1918.
- CALEB C. COFFIN,**
Boston, Mass. Joined Supply Company October 25, 1917. Appointed Wagoner. Appointed Sergeant. Transferred to M. P. Company No. 243 December 21, 1918.
- HENRY B. HAYMEN.**
New York City, N. Y. Joined Supply Company October 26, 1917. Appointed Private 1st Class November 15, 1917. Appointed Sergeant March 1, 1918. Transferred to 2nd Battalion 328th Infantry.
- OTTO SCHWEABLE,**
Stratford, Conn. Joined Supply Company October 26, 1917. Appointed Private 1st Class March 15, 1918. Appointed Sergeant June 6, 1918.
- FLOYD R. SCIDMORE,**
Grafton, North Dakota. Joined Supply Company April 20, 1918. Appointed Private 1st Class January 18, 1918. Appointed Corporal June 14, 1918. Appointed Sergeant August 10, 1918.
- CEYLON O. STYLES,**
Canton, N. Y. Joined Supply Company October 26, 1917. Appointed Wagoner December 15, 1917. Appointed Corporal June 6, 1918. Appointed Sergeant September 11, 1918.

CORPORALS

- JOHN BARNABLE.**
New York City, N. Y. Joined Supply Company August 18, 1918. Transferred to Division Headquarters Troop November 28, 1918.
- CLARENCE C. BATDORF,**
Maple Plain, Minn. Joined Supply Company April 20, 1918. Appointed Private 1st Class March 1, 1918. Appointed Wagoner May 1, 1918. Appointed Corporal September 11, 1918.
- ELBRIDGE B. BATES,**
Santuit, Mass. Joined Supply Company October 25, 1917. Appointed Private 1st Class February 1, 1918. Appointed Corporal December 1, 1918.
- LLOYD D. BUELL,**
Croff, North Dakota. Joined Supply Company April 20, 1918. Appointed Wagoner July 1, 1918. Appointed Corporal November 1, 1918.
- JOHN P. COONEY,**
Pittsfield, Mass. Joined Supply Company June 25, 1918. Appointed Corporal July 24, 1918.
- GEORGE FOREMAN, JR.,**
Hershey, Pa. Joined Supply Company October 19, 1917. Appointed Private 1st Class November 27, 1917. Appointed Corporal March 1, 1918.
- FRED THICPEN.**
Gorgiana, Ala. Joined Supply Company March 7, 1918. Appointed Wagoner March 20, 1918. Appointed Corporal August 1, 1918.

MECHANICS

- MORRIS BASS,**
Brooklyn, N. Y. Joined Supply Company October 25, 1917. Appointed Mechanic February 1, 1918.

- AUGUSTO CHRISTOFERI,
Springfield, Mass. Joined Supply Company October 25, 1917. Appointed
Mechanic November 20, 1917.
- SILVIO DEMELIO,
New York City, N. Y. Joined Supply Company October 28, 1917. Appointed
Mechanic February 1, 1918.
- ELMER WANNERSTROM,
Portland, Conn. Joined Supply Company October 25, 1917. Appointed
Mechanic March 1, 1918.

HORSESHOERS

- RAOUL BEAUDOIN,
Manville, R. I. Joined Supply Company October 27, 1917. Appointed
Horseshoer May 1, 1918.
- ALFRED J. CHRISTENSON,
Painsville, Minn. Joined Supply Company April 1, 1918. Appointed
Horseshoer August 1, 1918.
- HENRY KIRBY,
Gardner, Mass. Joined Supply Company October 28, 1917. Appointed
Horseshoer February 1, 1918.
- JOHNIE PARSONS,
Fitzgerald, Ga. Joined Supply Company January 23, 1918. Appointed
Horseshoer May 1, 1918.
- HERMAN P. STROBEL,
Trumbull, Conn. Joined Supply Company October 25, 1917. Appointed
Horseshoer February 1, 1918.

SADDLERS

- FRANCIS E. WEEKS,
Beverly, Mass. Joined Supply Company June 25, 1918. Appointed
Saddler July 1, 1918.

COOKS

- RALPH E. CLARK,
Ogdensburg, N. Y. Joined Supply Company October 25, 1917. Appointed
Private 1st Class November 20, 1917. Appointed Cook
March 5, 1918.
- JOHN P. HARVEY,
Larsville, Pa. Joined Supply Company October 20, 1917. Appointed
Cook November 1, 1917.
- ELMER H. MILLER,
Danville, Ill. Joined Supply Company September 3, 1918. Appointed
Cook September 4, 1918.
- ALLEN MYERS,
Schuyler Falls, N. Y. Joined Supply Company June 30, 1918. Appointed
Cook September 1, 1918.
- FRANK PAZEL,
Waymart, Pa. Joined Supply Company October 20, 1917. Appointed
Private 1st Class November 20, 1918. Appointed Cook
May 28, 1918.
- ALBERT THOMAS,
Bradyville, Tenn. Joined Supply Company March 9, 1918. Appointed
Cook March 15, 1918.
- JAMES N. WALKER,
Geneva, Neb. Joined Supply Company June 30, 1918. Appointed Cook
November 19, 1918. Awarded D. S. C. for extraordinary
heroism in action at Norroy, France, September 15, 1918,
per Paragraph No. 1, G. O. 48, Headquarters 82nd Div-
ision, December 28, 1918.
- THOMAS F. WARD,
Philadelphia, Pa. Joined Supply Company December 15, 1917. Trans-
ferred to Company E, 328th Infantry.

WAGONERS

JODIE ALLEN, Monroe, Ga.	Joined Supply Company April 18, 1918. Wagoner July 12, 1918.	Appointed
JOHN A. BAUCHMAN, Felton, Pa.	Joined Supply Company October 18, 1917. Wagoner February 15, 1918.	Appointed
EDWARD BAUMGARD, JR., Brewster, Minn.	Joined Supply Company March 30, 1918. Wagoner May 1, 1918.	Appointed
JOHN J. BLAIR, New York City, N. Y.	Joined Supply Company October 20, 1917. Wagoner.	Appointed
JOHN BLUMMERT, Bronx, N. Y.	Joined Supply Company October 25, 1917. Wagoner April 1, 1918.	Appointed
CHARLES H. BOHRER, Hallday, North Dakota.	Joined Supply Company March 30, 1917. Wagoner May 1, 1918.	Appointed
DAVID P. BROTHERS, Watervilet, N. Y.	Joined Supply Company December 14, 1917. Wagoner May 28, 1918.	Appointed
J. P. BROWN, Camp Hill, Ala.	Joined Supply Company March 7, 1918. Wagoner May 1, 1918.	Appointed
WILLIAM A. BURKETT, Fremont, Ohio.	Joined Supply Company June 30, 1918. Wagoner September 1, 1918.	Appointed
WILLIAM BUSSEE, Mount Pleasant, Pa.	Joined Supply Company October 20, 1917. Wagoner December 15, 1917.	Appointed
GRANT H. COOLIDGE, Ellensburg, N. Y.	Joined Supply Company October 20, 1917. Wagoner May 28, 1918.	Appointed
ROCCO COSTELLO, Long Island City, N. Y.	Joined Supply Company October 29, 1917. Wagoner July 24, 1918.	Appointed
WILLIE O. CRAFT, Jacksonville, Ala.	Joined Supply Company April 18, 1918. Wagoner July 24, 1918.	Appointed
GEORGE M. CURTIS, McKomb, Ohio.	Joined Supply Company July 20, 1918. Wagoner August 1, 1918.	Appointed
WILLIAM DAWLEY, Talcville, N. Y.	Joined Supply Company December 14, 1917. Wagoner January 1, 1918.	Appointed
WILLIAM DUFFIELD, Purdy, Iowa.	Joined Supply Company April 1, 1918. Wagoner July 1, 1918.	Appointed
CHARLEY ENGLEBERT, Attalla, Ala.	Joined Supply Company December 13, 1918. Wagoner February 15, 1919.	Appointed
RALPH D. FLYNT, Sharon, Ga.	Joined Supply Company April 18, 1918. Wagoner July 1, 1918.	Appointed
WILLIAM FORREST, Johnston, R. I.	Joined Supply Company December 14, 1917. Wagoner January 1, 1918.	Appointed
JOHN D. GAINES, Ripley, Tenn.	Joined Supply Company March 6, 1918. Wagoner May 1, 1918.	Appointed

WILLIAM GIBSON, Philadelphia, Pa.	Joined Supply Company December 14, 1917. Appointed Wagoner January 1, 1918.
GEORGE GILES, Laurium, Mich.	Joined Supply Company November 22, 1918. Appointed Wagoner September 1, 1918.
WILLIAM E. GISSENDANNER, Pinckard, Ala.	Joined Supply Company January 23, 1918. Appointed Wagoner April 1, 1918.
THOMAS HALPIN, Summersville, Conn.	Joined Supply Company September 5, 1918. Appointed Wagoner December 15, 1918. Transferred 1st Replace- ment Depot.
ENOCH J. HARLIN, Roanoke, Ala.	Joined Supply Company March 6, 1918. Appointed Wagoner May 18, 1918.
JOSEPH HARTUNG, Brooklyn, N. Y.	Joined Supply Company December 14, 1917. Appointed Wagoner January 1, 1918.
DOCK M. HRIES, Moultrie, Ga.	Joined Supply Company January 23, 1918. Appointed Wagoner May 28, 1918.
WENDELL C. HAYNES, Brownsville, Tenn.	Joined Supply Company January 23, 1918. Appointed Wagoner May 28, 1918. Transferred to Hospital.
JOHN R. IVESTER, Hollywood, Ga.	Joined Supply Company December 13, 1918. Appointed Wagoner February 15, 1918.
JOHN JACOBSON, Florenton, Minn.	Joined Supply Company March 30, 1918. Appointed Wagoner May 28, 1918.
AXEL C. JOHNSON, Herman, Minn.	Joined Supply Company April 1, 1918. Appointed Wag- oner February 15, 1919.
<u>SYLVESTER JOHNSON,</u> Katyville, N. Y.	Joined Supply Company October 20, 1917. Appointed Wagoner December 1, 1917. Died June 15, 1918, at St. Blimont, France. (D.A)
DAWSON C. JONES, Saxton, Bedford, Pa.	Joined Supply Company July 18, 1918. Appointed Wagoner September 1, 1918.
WALTER F. KEALLY, Pittsburg, Pa.	Joined Supply Company October 20, 1917. Appointed Wagoner November 20, 1918.
WALTER KENEALLY, Minneapolis, Minn.	Joined Supply Company April 1, 1918. Appointed Wag- oner May 1, 1918.
RUSSELL W. KISELL, Ligonier, Pa.	Joined Supply Company October 19, 1917. Appointed Wagoner April 1, 1918.
FREDERICK M. LAIN, Joelton, Tenn.	Joined Supply Company April 18, 1918. Appointed Wagoner May 1, 1918.
SAMUEL V. LAPINE, Springfield, Mass.	Joined Supply Company October 20, 1917. Appointed Wagoner December 15, 1917.
ALLEN H. LECKRONE, Pleasureville, Pa.	Joined Supply Company October 19, 1917. Appointed Wagoner November 20, 1917.
EDWARD B. LONG, Garland, Ala.	Joined Supply Company March 6, 1918. Appointed Wagoner May 1, 1918.

ANTONIO MAGLIOCCO, Port Richmond, S. I., N. Y.	Joined Supply Company October 30, 1917. Wagoner May 1, 1918.	Appointed
GEORGE F. MAHONEY, Beverly, Mass.	Joined Supply Company October 20, 1917. Wagoner April 1, 1918.	Appointed
WILLIAM MAIER, New York City, N. Y.	Joined Supply Company December 26, 1917. Wagoner January 1, 1918.	Appointed
JOHN A. MARTIN, Fitchburg, Mass.	Joined Supply Company April 23, 1918. Wagoner July 1, 1918.	Appointed
WESLEY MARTINNEAU, Schuyler Falls, N. Y.	Joined Supply Company November 7, 1917. Wagoner February 15, 1918.	Appointed
PETER MATHURIN, JR., Charlton, Mass.	Joined Supply Company November 10, 1917. Wagoner November 15, 1917.	Appointed
HARRY MELTZER, New York City, N. Y.	Joined Supply Company October 25, 1917. Wagoner April 1, 1918.	Appointed
JAMES C. MITCHELL, Lineville, Ala.	Joined Supply Company February 28, 1918. Wagoner July 24, 1918.	Appointed
HARRY G. MOORE, Summerset, Pa.	Joined Supply Company December 14, 1917. January 1, 1918.	Appointed
GRAHAM R. MOORE, Buffalo, N. Y.	Joined Supply Company December 14, 1917. Wagoner February 15, 1918.	Appointed
JOEL D. MOORE, Petersburg, Tenn.	Joined Supply Company June 25, 1918. Wagoner July 24, 1918.	Appointed
EARL MORGAN, Williamsburg, Ohio.	Joined Supply Company July 18, 1918. Wagoner September 1, 1918.	Appointed
JOSEPH MUNDORFF, New York City, N. Y.	Joined Supply Company November 2, 1917. Wagoner December 15, 1917.	Appointed
WILLIAM MURPHEY, Eufaula, Ala.	Joined Supply Company December 13, 1918. Wagoner February 15, 1919.	Appointed
KERNEY MYNATT, Fountain City, Tenn.	Joined Supply Company April 15, 1918. Wagoner May 1, 1918.	Appointed
MICHAEL MCGILICDDY, Roxbury, Mass.	Joined Supply Company December 14, 1917. Wagoner January 1, 1918.	Appointed
MICHAEL NIRCAK, Pittsburg, Pa.	Joined Supply Company October 28, 1917. Wagoner November 20, 1917.	Appointed
HENRY F. OATES, Inkerman, W. Va.	Joined Supply Company June 1, 1918. Wagoner November 9, 1917.	Appointed
ROBERT S. PARMER, Fort Deposit, Ala.	Joined Supply Company April 18, 1918. Wagoner July 24, 1918.	Appointed
THOMAS F. PENN, Brooklyn, N. Y.	Joined Supply Company December 14, 1917. Wagoner January 1, 1918.	Appointed
FAY O. PETERS, Edwards, N. Y.	Joined Supply Company October 25, 1917. Wagoner May 28, 1918.	Appointed

JOHN V. PETERSON, Bridgeport, Conn.	Joined Supply Company November 17, 1917. Appointed Wagoner April 1, 1918.
CONLEY PHILIPS, Telford, Tenn.	Joined Supply Company December 18, 1918. Appointed Wagoner February 15, 1919.
ROBERT H. REED, Lindale, Ga.	Joined Supply Company June 25, 1918. Appointed Wag- oner July 1, 1918.
ELI A. RHODE, Cly York County, Pa.	Joined Supply Company October 19, 1917. Appointed Wagoner November 20, 1917.
WEBSTER M. RUSHTON, Luverne, Ala.	Joined Supply Company December 13, 1918. Appointed Wagoner February 15, 1919.
OTTIS E. SANDERS, Painesville, Ohio.	Joined Supply Company July 18, 1918. Appointed Wagoner January 15, 1919.
LEON R. T. SCOVILLE, East Plymouth, Conn.	Joined Supply Company December 14, 1917. Appointed Wagoner January 1, 1918.
GEORGE M. SHAFFER, Akron, Ohio.	Joined Supply Company July 18, 1918. Appointed Wag- oner September 1, 1918.
JAMES B. SHARPE, Lisbon, N. Y.	Joined Supply Company October 25, 1917. Appointed Wagoner December 15, 1917.
PINKNEY L. SHAW, Redfoot, Tenn.	Joined Supply Company June 25, 1918. Appointed Wagoner July 1, 1918.
CLAUD L. SHEATS, Winder, Ga.	Joined Supply Company June 25, 1918. Appointed Wagoner July 1, 1918.
JOHN H. SHEETS, Mt. Pleasant, Pa.	Joined Supply Company October 19, 1917. Appointed Wagoner December 15, 1917.
MUNZIO SIMONI, Springfield, Mass.	Joined Supply Company June 25, 1918. Appointed Wag- oner July 24, 1918.
EDWIN SPANGLER, Lewisburg, Pa.	Joined Supply Company October 19, 1917. Appointed Wagoner November 20, 1917.
FREDERICK A. STEINBERG, Henderson, Minn.	Joined Supply Company April 1, 1918. Appointed Wagoner May 1, 1918.
JOHN J. STINSON, Georgiana, Ala.	Joined Supply Company March 6, 1918. Appointed Wagoner August 1, 1918.
EVIRITT S. H. TALBOT, Adams, Mass.	Joined Supply Company December 26, 1917. Appointed Wagoner January 1, 1918.
DANIEL E. TALLON, Beakmantown, N. Y.	Joined Supply Company November 7, 1917. Appointed Wagoner February 15, 1918.
WARREN W. TANNER, Axson, Ga.	Joined Supply Company January 23, 1918. Appointed Wagoner April 1, 1918.
HENRY THIESFIELD, Glencoe, Minn.	Joined Supply Company April 1, 1918. Appointed Wag- oner May 1, 1918.
ROBERT THOMAS, Colton, N. Y.	Joined Supply Company October 28, 1917. Appointed Wagoner December 15, 1917.

ANDREW THOMPSON, Springfield, Mass.	Joined Supply Company December 14, 1917. Appointed Wagoner January 1, 1918.
WILLIAM TIMMERMAN, Brooklyn, N. Y.	Joined Supply Company November 6, 1917. Appointed Wagoner December 15, 1917.
ALBERT M. TURNER, Anniston, Ala.	Joined Supply Company April 18, 1918. Appointed Wag- oner May 1, 1918.
EVERITT B. WALKER, Gwynedd Valley, Pa.	Joined Supply Company November 6, 1917. Appointed Wagoner May 1, 1918.
EDGAR E. WIGGENS, Bowden, Ga.	Joined Supply Company March 6, 1918. Appointed Wagoner May 1, 1918.
LEMERT A. WILBUR, North Dartmouth, Mass.	Joined Supply Company November 10, 1917. Appointed Wagoner November 20, 1917.
RICHARD H. YANCY, McKenzie, Ala.	Joined Supply Company March 6, 1918. Appointed Wagoner May 1, 1918.
EDGAR L. IVERSON, Wedowee, Ala.	Joined Supply Company March 6, 1918. Appointed Wagoner June 15, 1918. Transferred to Military Police Company December 17, 1918.

PRIVATES AND PRIVATES FIRST CLASS

JOSEPH AMSTERDAM, New York City, N. Y.	Joined Supply Company March 7, 1918.
HUGH L. ALLEN, Huntingdon, Tenn.	Joined Supply Company December 13, 1918.
CHARLES E. BATES, Fairhaven, Mass.	Joined Supply Company November 5, 1917.
CLARENCE E. BECKWITH, Waterford, Conn.	Joined Supply Company November 5, 1917. Appointed Private 1st Class May 1, 1918.
GEORGE W. BRADY, Newell, Ala.	Joined Supply Company March 6, 1918.
PETER M. BRADY, Newell, Ala.	Joined Supply Company March 6, 1918.
JOHN C. BROOKS, McKenzie, Ala.	Joined Supply Company March 1, 1918.
JOHN BUELTEL, Taunton, Minn.	Joined Supply Company April 1, 1918.
ALFRED CARON, Baltic, Conn.	Joined Supply Company November 5, 1918.
THOMAS M. CASTELANO, Brooklyn, N. Y.	Joined Supply Company October 28, 1917. Transferred July 15, 1918.
JOHN COBLEIGH, New York City, N. Y.	Joined Supply Company November 6, 1917.
ANDREW J. DAVIS, Bridgeport, Conn.	Joined Supply Company November 5, 1917. Trans- ferred July 15, 1918.

JAMES L. DODD, Chattanooga, Tenn.	Joined Supply Company December 13, 1918.
ALEX K. DON, St. Johnsville, N. Y.	Joined Supply Company November 1, 1917. Transferred to Camp Hospital, South Hampton, May 17, 1918.
CHARLEY ELDRIDGE, New York.	Joined Supply Company November 10, 1917. Appointed Private 1st Class March 15, 1918.
JAMES R. FADDEN, St. Regis Falls, N. Y.	Joined Supply Company November 10, 1917.
ROBERT L. FERGERSON, Roanoke, Ala.	Joined Supply Company March 1, 1918. Transferred July 15, 1918.
GEORGE W. GOODWIN, Georgiana, Ala.	Joined Supply Company March 1, 1918. Transferred July 15, 1918.
BERNARD F. GRADA, Pittsburg, Pa.	Joined Supply Company November 19, 1917.
THOMAS GRIFFEN, Helena, Ala.	Joined Supply Company April 1, 1918. Transferred to E Company January 10, 1919.
EDWARD G. HEILSBURG, Brooklyn, N. Y.	Joined Supply Company October 25, 1917.
WILLIAM C. HICKEY, Sweetwater, Tenn.	Joined Supply Company March 6, 1918. Appointed Private 1st Class May 1, 1918.
CHATTEN HOGAN, Peytonsburg, Ky.	Joined Supply Company March 6, 1918. Transferred to Company G June 15, 1918.
ROY R. INZER, Eden, Ala.	Joined Supply Company March 6, 1918. Transferred to 1st Replacement Depot.
JOE HOLMES, Carrollton, Ga.	Joined Supply Company March 6, 1918. Transferred to Company M December 22, 1918.
JOSEPH JOHN, Saratoga Springs, N. Y.	Joined Supply Company October 25, 1917. Transferred to Company L June 5, 1918.
OTIS L. JONES, Lonoke, Ark.	Joined Supply Company January 30, 1919. Appointed Private 1st Class February 1, 1917.
JACOB KLINE, Enhaut, Pa.	Joined Supply Company October 19, 1917. Transferred to Company F May 25, 1918.
CARMEN J. LOGODICE, Pittsburg, Pa.	Joined Supply Company October 19, 1917.
TONY LEONARDO, Brooklyn, N. Y.	Joined Supply Company December 13, 1918.
CHARLES J. LESPERANCE, Ogdensburg, N. Y.	Joined Supply Company November 6, 1917. Dropped from Company November 10, 1918.
PATRICK J. LYNCH, Mattapan, Boston, Mass.	Joined Supply Company June 25, 1918.
EMANUEL LUCCIVERO, Brooklyn, N. Y.	Joined Supply Company November 10, 1917. Transferred to Company D December 20, 1918.

- SYLVESTER MAXWELL,
Cohoos, N. Y. Joined Supply Company October 20, 1917. Transferred
June 15, 1918.
- ROBERT T. MODENA,
Decherd, Tenn. Joined Supply Company August 31, 1918.
- JOSEPH T. MCCARTHY,
Derby, Conn. Joined Supply Company November 5, 1917. Trans-
ferred to Company A December 22, 1918.
- WALLACE N. MCCLELLAND,
Akron, Ohio. Joined Supply Company July 18, 1918.
- HOWARD L. MCGEE,
Florence, Texas. Joined Supply Company January 30, 1919.
- MICHAEL MCGOLDRICK,
New York City, N. Y. Joined Supply Company October 28, 1917. Transferred
June 15, 1918.
- WILLIAM MCGOWAN,
Waterbury, Conn. Joined Supply Company June 26, 1918.
- EDWARD O'DONNELL,
Pittsburg, Pa. Joined Supply Company October 20, 1917.
- REUBEN A. OLIN,
Deep River, Conn. Joined Supply Company November 8, 1917.
- FRANK P. PATIGANO,
Brooklyn, N. Y. Joined Supply Company June 25, 1918.
- SHELLIE J. POOL,
Wedowee, Ala. Joined Supply Company April 1, 1918. Died at Ameri-
can Rest Camp, England.
- ALFRED A. PRAIRIE,
Berkley, Mass. Joined Supply Company November 5, 1917.
- ALBO PROSPERI,
Farno, Italy. Joined Supply Company November 4, 1917. Transferred
to Brigade Headquarters Troop June 15, 1918.
- JULIE E. RAUSCHKE,
Danube, Minn. Joined Supply Company April 1, 1918.
- SAMUEL REYNOLDS,
Glennwood, Ga. Joined Supply Company December 13, 1918.
- ROBERT A. RODGERS,
Pittsburg, Pa. Joined Supply Company October 19, 1917. Appointed
Private 1st Class January 1, 1918.
- CHARLIE ROYAL,
Fort Deposit, Ala. Joined Supply Company April 1, 1918. Transferred to
1st Replacement Depot.
- ARTHUR M. SAMPIER,
Parisville, N. Y. Joined Supply Company November 1, 1917. Appointed
Private 1st Class November 15, 1917. Transferred to Quar-
termaster Finance Department March 25, 1919.
- HARRISON D. SAYLORS,
Ashland, Neb. Joined Supply Company March 6, 1918. Transferred to
Hospital August 10, 1918.
- EDGAR P. SHANNON,
Ogdensburg, N. Y. Joined Supply Company November 10, 1917. Trans-
ferred to Company K June 15, 1918.

LAWRENCE D. SCHULTZ, Sleepy Eye, Minn.	Joined Supply Company April 1, 1918. Appointed Private 1st Class August 1, 1918.
KENNETH P. SOPER, Saranac, N. Y.	Joined Supply Company November 10, 1917.
JAMES J. SPATARO, Brooklyn, N. Y.	Joined Supply Company June 3, 1918.
ROYAL C. SMITH, Lynn, Mass.	Joined Supply Company November 10, 1917. Appointed Private 1st Class August 1, 1918.
VAL J. STAFFORD, Oakland, Tenn.	Joined Supply Company December 13, 1918.
FRANK STERNISHA, Cleveland, Ohio.	Joined Supply Company July 20, 1918.
JASPER SUMMA, Boston, Mass.	Joined Supply Company March 22, 1919. Appointed Private 1st Class November 1, 1918.
CHRISTOPHER VATSOIS, Savannah, Ga.	Joined Supply Company April 18, 1918.
JOHN H. VOSSELER, Utica, N. Y.	Joined Supply Company November 1, 1917. Appointed Private 1st Class January 1, 1918.
LESTER E. WHEELER, Meriden, Conn.	Joined Supply Company November 1, 1917. Appointed Private 1st Class March 15, 1918.
GEORGE W. WEBSTER, Middlebury, Conn.	Joined Supply Company November 5, 1917. Transferred June 15, 1918.
JAMES H. WHITE, Kesseville, N. Y.	Joined Supply Company November 4, 1917. Transferred to hospital.
WILLIAM WILSON, Brooklyn, N. Y.	Joined Supply Company November 28, 1917. Transferred June 15, 1918.
HENRY A. WINKEL, Long Island City, N. Y.	Joined Supply Company November 10, 1917.

ROSTER OF THE ORDNANCE DETACHMENT ATTACHED TO SUPPLY COMPANY 328TH INFANTRY

SERGEANT

ARTHUR F. PABST, New York City, N. Y.	Attached to Supply Company November 10, 1917. Appointed Ordnance Sergeant December 5, 1917.
--	---

CORPORAL

DOMINICK E. CARONBARO, Brooklyn, N. Y.	Attached to Supply Company October 25, 1917. Appointed Private 1st Class December 29, 1917. Appointed Corporal August 2, 1918.
---	--

PRIVATES AND PRIVATES FIRST CLASS

COSEMO CAREADO, Boston, Mass.	Attached to Supply Company November 11, 1917.
----------------------------------	---

- ALESSANDRO CIPRIANO,
New York City, N. Y. Attached to Supply Company November 6, 1917. Appointed Private 1st Class August 2, 1918.
- PETER KEANE,
Springfield, Mass. Attached to Supply Company November 5, 1917. Transferred to 307 Mobile Ordnance Repair Shop.
- FRANK LEVINE,
New York City, N. Y. Attached to Supply Company October 28, 1917. Transferred to 307th Mobile Ordnance Repair Shop.
- PHILIP MANDRACCHIA,
Brooklyn, N. Y. Attached to Supply Company October 28, 1917.

ROSTER OF HEADQUARTERS COMPANY 328TH INFANTRY

MAJOR

- ADONE D. TOMASELLO,
Bagdad, Fla. Commissioned Captain Infantry, Rifle Company, August 15, 1917. Changes: (1). From duty commanding Headquarters Company to Special Duty as Regimental Adjutant, July 2, 1918. (2). From Special Duty as Regimental Adjutant to assigned command July 14, 1918. Relieved from assigned Headquarters Company and appointed Regimental Operations and Intelligence Officer August 12, 1918.

CAPTAINS

- E. C. B. DANFORTH, JR.,
Augusta, Ga. Commissioned Captain Infantry Rifle Company August 15, 1917. Relieved from assignment to Company G, 328th Regiment, and assigned to Command of Headquarters Company per Paragraph 3, R. S. O. 139, November 15, 1918.
- HERBERT DUNOYER JONES,
Brooklyn, N. Y. Commissioned Captain August 15, 1917. From duty as Area Commandant to Duty Commander Headquarters Company August 24, 1918. Relieved from Command of Headquarters Company October 11, 1918, and appointed Regimental Gas Officer same date. Assigned to command of Headquarters Company October 31, 1918. Relieved from assigned to Headquarters and attached for duty November 15, 1918. Assigned command Company D of Regiment March 5, 1919.

FIRST LIEUTENANTS

- W. L. McARTHUR,
Slocum, Ala. Entered Service May 12, 1917. Commissioned 2nd Lieutenant August 15, 1917. Commissioned 1st Lieutenant February, 1918. Transferred from Company I to Headquarters Company July 18, 1918, per Paragraph 3, S. O. No. 76. Was assigned to command of Headquarters Company in August per Paragraph 6, R. S. O. 104, S. D. From duty commanding Headquarters Company to duty Paragraph 15, R. S. O. No. 107, August 17, 1918. Assigned to command of Headquarters Company October 11, 1918, until November 1, 1918.

ERNEST H. GIBSON,
Humboldt, Tenn.

Accepted for 1st Reserve Officers' Training Camp, Fort Oglethorpe, Ga., May 11, 1917. Commissioned 2nd Lieutenant August 15, 1917. Reported to Camp Jackson for duty August 29, 1917. Assigned to 31st Division August 31, 1917, and attached to 101st Infantry on September 3, 1917. Assigned to National Guard in April, 1918, as 2nd Lieutenant. Promoted 1st Lieutenant U. S. Army August 1, 1918. Arrived in France August 15, 1918. Assigned to 49th Infantry October 27, 1918. Assigned to 82nd Division October 31, 1918. Reported to 328th Infantry November 9, 1918, and assigned to Headquarters Company. Later relieved from assigned to attached.

THOMAS M. FOWLER,
Chester, S. C.

Entered Training Camp August 27, 1917. Commissioned 2nd Lieutenant November 27, 1917. Reported to duty 82nd Division December 15, 1917, and assigned to Headquarters Company 328th Regiment, and was put in command of Trench Mortar Platoon. Commissioned 1st Lieutenant November 18, 1918, rank dating August 17, 1918.

JAMES EDMONDS MACQUINN,
Salem, Mass.

Commissioned November 27, 1917. Reported to Camp Gordon December 15, 1917. Assigned to 5th Company, 157th Depot Brigade. Assigned to 328th Infantry March, 1918, as Liaison Officer and took command of 2nd Platoon at Horcellaines, France, when Lieutenant Doll became Aide to General Lindsey. One of the two officers to remain with the company since the time of departure for France.

LOVICK P. LINGO,
Milledgeville, Ga.

Entered service May 11, 1917, at Fort McPherson. Assigned to 7th Provisional Regiment, 4th Company. Commissioned 2nd Lieutenant August 15, 1917, Officers' Reserve Corps. Commissioned 1st Lieutenant November 11, 1918. Assigned to 328th Infantry, Company I, April 7, 1918. Wounded by shrapnel and gassed near Cornay, France, October 9, 1918. Evacuated to hospital October 18, 1918. Awarded D. S. C. for extraordinary heroism in action at Cornay, France, October 10, 1918.

WILLIAM GUNN,
Portland, Oregon.

Joined Regiment and was assigned to Headquarters Company about October 15, 1918. Came overseas with Headquarters Company and was in command of mounted platoon. Was in command Headquarters Company about August 20, 1918, until September 5, 1918, at which time he was relieved and assigned in command of Supply Company. Later commissioned Captain. Appointed from Sergeant 11th Cavalry to 2nd Lieutenant July, 1917. Appointed 1st Lieutenant August 15, 1917. Appointed Captain October, 1918.

JACOB DOLL,
Atlanta, Ga.

Joined Regiment and was assigned Headquarters Company about April 1, 1918, and came overseas with the Division. Was in command of the Signal Platoon until relieved at Horcellaines, France, about June 15, 1918, at which time he was assigned as Aide to General Lindsey.

- ACNEW,
Athens, Ga. Was assigned to Headquarters Company 328th Infantry, Camp Gordon, Ga., on or about March, 1918. Came overseas with Company and was in command of Pioneer Platoon until relieved about the 15th of July at Raulicourt, France, and returned to U. S. as instructor.
- ABRAM E. POSNER. Joined Regiment and assigned to Headquarters Company at Camp Gordon, Ga., about April 1, 1918. Came overseas with the Company. Was in command of 1 Pounder Platoon until August 1, 1918, at Raulicourt, France, at which time he was relieved and returned to the U. S., reporting to U. S., Camp Kearney, Cal.

REGIMENTAL SERGEANT-MAJORS

- DAVID B. THORNTON,
New York, N. Y. Enlisted October 10, 1917. Assigned to Battery D, 304th Artillery, Camp Upton, October 14, 1917. Transferred to 82nd Division, Camp Gordon, October 26, 1917. Appointed Battalion Sergeant-Major from Private R. S. O. No. 7, Paragraph 3, January 1, 1918. Appointed Regimental Major from Battalion Sergeant-Major R. S. O. 181, Paragraph 3, February 1, 1918, and transferred to 1st Replacement Depot March 15, 1919.
- BENTON P. SWOYER,
Reading, Pa. Enlisted September 20, 1917. Appointed Private 1st Class from Private C. O. No. 6 December 15, 1917. Appointed Corporal from Private 1st Class, R. S. O., February 1, 1918. Appointed Regimental Sergeant-Major from Corporal R. S. O. 71, June 6, 1918.
- HERMAN F. PRECHT,
Savannah, Ga. Enlisted April 11, 1918. Appointed Corporal from Private per R. S. O. 63, May 1, 1918. Appointed Regimental Sergeant-Major from Corporal R. S. O. No. 49, Paragraph 5, March 10, 1919.

BATTALION SERGEANT-MAJORS

- LUTHER L. SCALES,
West Point, Ga. Enlisted September 8, 1917. Appointed Sergeant from Private R. S. O. 18, February 1, 1918. Appointed Battalion Sergeant-Major from Sergeant R. S. O. 48, April 8, 1918. Attended Officers' Training School.
- CHARLES E. LAIRD,
Holyoke, Mass. Enlisted October 2, 1917. Appointed Battalion Sergeant-Major from Private R. S. O. 24, September 15, 1918.
- TOKATURE N. SLOCUM,
135 S. Main St.,
Minot, N. Dakota. Enlisted February 18, 1918. Reported same date to Battery B, 338th Field Artillery at Camp Dodge, Iowa, February 21, 1918. Transferred to 82nd Division, Camp Gordon, Ga., April 1, 1918. Appointed Sergeant from Private R. S. O. No. 129, October 1, 1918. Appointed Battalion Sergeant-Major from Sergeant R. S. O. No. 3, February 15, 1919.

- EDWARD J. SCHNEIDER, Enlisted October 6, 1917. Appointed Corporal from Private R. S. O. No. 18, February 1, 1918. Appointed Battalion Sergeant-Major from Corporal, R. S. O. No. 71, June 6, 1918. Wounded about October 16, 1918, near Pylon, France, and evacuated to hospital.
- EARL F. CAMP, Enlisted September 22, 1917. Appointed Battalion Sergeant-Major from Private R. S. O. 23, October 20, 1917. Honorably discharged July 18, 1918, per Paragraph 73, S. O. 182, to accept commission as 2nd Lieutenant July 1, 1918.
- HENRY B. HEYMAN, Enlisted October 12, 1917. Relieved from assignment to 82nd Division, R. S. O. No. 192. Paragraph 2, August 24, 1918. Returned to U. S. as instructor.

BAND LEADER

- LEOPOLD A. YOST, Enlisted June 13, 1914. Appointed Drum Major November 26, 1914. Appointed 1st Sergeant from Drum Major July 27, 1916. Appointed Assistant Band Leader from 1st Sergeant July 1, 1917. Appointed Band Leader from Assistant Band Leader, R. S. O. No. 7, September 20, 1917.

ASSISTANT BAND LEADER

- VITO GENOVA, Enlisted April 2, 1918. Appointed Musician 1st Class from Private, per O. 13, June 6, 1918. Appointed Sergeant band section, per R. S. O. 129, October 1, 1918. Appointed Assistant Band Leader, R. S. O. 139, November 15, 1918.

SERGEANTS (Band)

- EDWARD P. SHERMAN, Enlisted October 24, 1917. Appointed Corporal from Private Band Section, per R. S. O. 36, November 19, 1917. Appointed Sergeant from Corporal, per S. O. No. 51, December 15, 1917. Appointed Assistant Band Leader from Sergeant January 15, 1918, per R. S. O. 10. Reduced to Private from Assistant Band Leader and appointed Sergeant from Private, per Paragraph 6, R. S. O. 139, November 15, 1918.

PRIVATES AND PRIVATES FIRST CLASS

- ABRAM E. ALHO, Enlisted September 18, 1917. Assigned to 4th Company, 4th Battalion, 76th Division, Camp Devens. Transferred to Headquarters Company, 328th Regiment, January, 1919.
- CHARLES ALLEN, Enlisted September 19, 1917. Assigned to Battery B, 308th Field Artillery, Camp Dix, N. J. Transferred to Camp Gordon November 11, 1917. Assigned to Headquarters Company, 328th Regiment, January, 1919.

GUIDI GAZZOLA,
St. Louis, Mo.

Enlisted October 4, 1917. Assigned to 50th Company, 154th Depot Brigade, Camp Funston. Transferred to Headquarters Battalion, G. H. Q., A. E. F., France, February 21, 1918. Transferred to Headquarters Company, 328th Regiment, November, 1918.

PETER SZABOL,
Sherman, Conn.

Enlisted October 3, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 15, 1918. Wounded in action September 15, 1918, near Vandieres, France.

RUEL G. JUVINALL,

Enlisted September 4, 1917. Evacuated to hospital January 10, 1919. Transferred out of Company to Camp Hospital No. 10.

HENRY L. SMART,

Plattsburgh, N.Y.

Enlisted October 5, 1917. Killed in action by shrapnel at Vandieres, France, September 15, 1918.

JAMES C. SMITH,
Colondonia, Miss.

Enlisted May 28, 1918. Transferred to Headquarters Company, 328th Infantry, about November 4, 1918.

LUDWIG SOBILO,

Enlisted September 26, 1917. Wounded in action September 15, 1918, at Vandieres, France, and evacuated to hospital.

EVERS S. SPEILMAN,
Gloversville, N. Y.

Enlisted October 5, 1917. Appointed Corporal from Private, per R. S. O. No. 51, December 15, 1917. Reduced to Private from Corporal, R. S. O. No. 18, February 7, 1918. Appointed Private 1st Class from Private, Order No. 12, July 15, 1918.

THOMAS F. TEBEAUT,
Moultrie, Ga.

Enlisted April 2, 1918. Assigned to Headquarters Company 328th Regiment. Later transferred to L Company of Regiment, and was killed in action about 18th October, 1918, near Chatel-Chehery.

WALTER CUMMINGS,

Enlisted October 4, 1917. On Special Duty with 16th Brigade Headquarters and was wounded during the Meuse-Argonne offensive in October, 1918.

FIRST SERGEANTS

JESSE F. RHODES,
Perry, Iowa.

Enlisted August 9, 1914. Transferred from 361st Infantry, from Camp Dodge, Iowa, to 82nd Division, per Order 34, March 30, 1918. Effective April 1, 1918. Headquarters, 88th Division, Camp Dodge, Iowa. Assigned to Regimental V. O. C. G., Headquarters 82nd Division, April 7, 1918. Appointed Corporal from Private, per R. S. O. 99, Paragraph 1, September 10, 1914. Appointed Sergeant from Corporal, per warrant No. 27, August 1, 1916. Appointed 1st Sergeant from Sergeant September 14, 1917, per Order No. 1. Transferred as Private to 82nd Division April 1, 1918. Appointed Corporal from Private, per R. S. O. No. 58, April 24, 1918. Appointed 1st Sergeant from Corporal August, 1918.

JOHN DEVALCOURT,
New Iberia, La.

Enlisted July 6, 1918. Appointed Sergeant from Private 1st Class. R. S. O. 26, 1917. Transferred from 17th Infantry to 82nd Division September 5, 1917. Appointed 1st Sergeant from Sergeant April 15, 1918, per Order No. 12, April 24, 1918. Attended the '3rd Officers' Training School at Camp Gordon, S. O. No. 2, Paragraph 8. Transferred to C. G., Depot Division as 1st Sergeant, 1st Army Corps, A. E. F., per Paragraph 10, S. O. 63, Headquarters 82nd Division, July 24, 1917. Later commissioned 2nd Lieutenant.

COLOR SERGEANTS

MARTIN E. EAGLE,

Enlisted September 21, 1917. Transferred from Headquarters Troop and joined Company, per V. O. C. O., January 31, 1918. Appointed Color Sergeant from Private, per R. S. O. No. 38, March 15, 1918. Transferred as Color Sergeant to C. G. Depot Division, 1st Army Corps, A. E. F., Paragraph 10, S. O. 163, Headquarters 82nd Division, July 24, 1918.

WILLIAM J. CULKIN,
Buffalo, N. Y.

Enlisted July 28, 1917. Appointed Sergeant from Corporal R. S. O. No. 10, January 15, 1918. Appointed Color Sergeant from Sergeant April 23, 1918, R. S. O. 57.

EDWARD F. AKIN,
Danbury, Conn.

Enlisted October 3, 1917. Appointed Sergeant from Corporal, R. S. O. 47, April 1, 1918. Appointed Color Sergeant from Sergeant August 20, 1918, R. S. O. No. 110.

CLIFFORD H. HAMIL,
Brooklyn, Ky.

Enlisted February 5, 1915. Transferred to 82nd Division September 4, 1917, in grade of Corporal and appointed Sergeant from Corporal R. S. O. 106, July 3, 1917. Appointed Supply Sergeant, Order No. 12, July 23, 1917. Reduced to Private October 2, 1917, and made Sergeant from Private, R. S. O. 23, October 20, 1917. Appointed Color Sergeant from Sergeant, R. S. O. 139, November 15, 1918.*

SERGEANTS (Bugler)

GILLOX B. VAN BRUNT,
Florida.

Enlisted February 22, 1914. Appointed Sergeant Bugler from Sergeant, R. S. O. 23. Transferred in present grade to 82nd Division, 328th Infantry. Transferred out of Regiment to 326th Infantry, January, 1919.

SAMUEL McCLAY,
Philadelphia, Pa.

Enlisted September 21, 1917. Appointed 3rd Class Musician from Private, C. O. No. 4, November 7, 1917. Appointed Sergeant Bugler from Musician 3rd Class, per R. S. O. No. 139, November 15, 1918.

SERGEANTS (Band)

DORSEY P. KAUFMAN,
Boswell, Pa.

Enlisted September 22, 1917. Transferred to 82nd Division, October 20, 1917, grade of Band Corporal, R. S. O. No. 40, November 24, 1917. Appointed Sergeant from Corporal, R. S. O. No. 10, January 15, 1918.

HARRY A. MUNSON,
New Britain, Conn.

Enlisted October 3, 1917. Appointed Musician 3rd Class from Private, per O. 5, November 14, 1917. Appointed Sergeant from Musician 2nd Class, per R. S. O. 10, January 15, 1918.

BENJAMIN WASHAUR,
New York, N. Y.

Enlisted October 7, 1917. Appointed Corporal from 2nd Class Musician, R. S. O. 51, December 15, 1917. Reduced from Corporal to Private, R. S. O. 71, June 6, 1917. Appointed Musician 1st Class from Private, per O. 13. Appointed Band Sergeant from Musician 1st Class, October 1, 1918, R. S. O. 129.

CORPORALS (Band)

JOHN A. CRAWFORD,
Washburn, Ill.

Enlisted September 5, 1917. Appointed Corporal from Private, per O. 71, June 6, 1918.

PIETRO ALLOTA,
Cooperstown, N. Y.

Enlisted September 21, 1917. Appointed 2nd Class Musician, Order No. 44, November. Reduced to 3rd Class Musician, O. No. 13. Appointed Band Corporal from Musician 3rd Class, R. S. O. 148, December 1, 1918.

EDWARD BARNES,
Fall River, Mass.

Enlisted October 4, 1917. Transferred to Headquarters Company from 76th Division, C. V. O. C. G., and appointed 3rd Class Musician from Private, O. No. 5, November 15, 1917. Appointed 2nd Class Musician from 3rd Class Musician, per O. No. 13. Appointed Band Corporal from Musician 3rd Class, per R. S. O. 148, December 1, 1918.

AXEL BROSTROM,
Galesburg, Ill.

Enlisted September 20, 1917. Appointed Musician 3rd Class from Private, per O. 13, June 6, 1918. Appointed Band Corporal from Musician 3rd Class, per R. S. O. 140, December 1, 1918.

MARTIN A. LULL,
Minneapolis, Minn.

Enlisted September 18, 1917. Assigned to Company E, 338th Machine Gun Battalion, Camp Dodge, Iowa, October 19, 1917. Transferred to 82nd Division Camp Gordon April 1, 1918. Appointed Private 1st Class from Private March 1, 1918. Reduced from Private 1st Class to Private March 31, 1918. Appointed Musician 3rd Class from Private, Order No. 13, June 6, 1918. Appointed Corporal from 3rd Class Musician, R. S. O. 148, December 1, 1918.

AUGUST P. WOLTMAN,
Philadelphia, Pa.

Enlisted September 18, 1917. Appointed Musician 1st Class from Private, O. No. 4, November 1, 1917. Appointed Corporal from Musician 1st Class, R. S. O. 148, December 1, 1918.

MUSICIANS FIRST CLASS

DOUGLASS ARCHIBALD,
Deerwood, Minn.

Enlisted September 20, 1917. Appointed Musician 2nd Class from Private, Order No. 13, June 6, 1918. Appointed Musician 1st Class from Musician 2nd Class, per Order No. 24, December 1, 1918.

- HOMER B. BOYER,
Mt. Pleasant, Pa. Enlisted September 25, 1917. Appointed Corporal from Private in Band Section November 19, 1917, R. S. O. 36. Reduced without prejudice to Private, per S. O. 19, February 1, 1918. Appointed Musician 1st Class from Private C. O. No. 2, February 16, 1918.
- JOHN B. GADE,
Philadelphia, Pa. Enlisted September 18, 1917. Appointed 3rd Class Musician from Private, per O. No. 4, November 27, 1917. Appointed Musician 1st Class from Musician 3rd Class, Order No. 24, December 21, 1918.
- ERNEST C. JORDAN,
Schroon Lake, N. Y. Enlisted October 5, 1917. Assigned to 2nd Company, 1st Battalion, Depot Brigade, Camp Devens, Mass., October 6, 1917. Appointed 3rd Class Musician from Private, Order No. 5, November 14, 1917. Appointed Corporal from Musician 3rd Class, R. S. O. 10, January 15, 1918. Reduced to Private, R. S. O. 83, June 25, 1918. Appointed Musician 3rd Class, Order No. 21, June 1, 1918. Appointed Musician 1st Class from Musician 3rd Class, Order No. 24, December 1, 1918.
- STANLEY WASKIEWICZ,
Reading, Pa. Enlisted September 20, 1917. Appointed Corporal from Private, October 26, 1917. Reduced to Private, R. S. O. No. 19, February 1, 1919. Appointed Musician 1st Class, O. 2, February 15, 1919.
- HARRY E. ETTER,
Chambersburg, Pa. Enlisted September 18, 1917. Appointed Corporal from Private, R. S. O. 71, June 6, 1919. Slightly gassed at Vandieres, France, September 15, 1918. Reduced from Corporal to Private, R. S. O. 47, March 1, 1919. Appointed Musician 1st Class from Private, March 1, 1919.

MUSICIANS SECOND CLASS

- GUY B. BAILEY,
New Boston, N. Hamp. Enlisted October 4, 1917. Appointed Musician 2nd Class from Private November 28, 1918, O. No. 6. Transferred to Headquarters Company from 331st Machine Gun Battalion November 28, 1918, S. O. No. 86.
- JOHN BULLOCK,
Brooklyn, N. Y. Enlisted September 28, 1917. Appointed Musician 3rd Class from Private, per O. 13, June 6, 1918. Appointed Musician 2nd Class from Musician 3rd Class, per O. 24, December 1, 1918.
- JOSEPH E. DRESBACK,
Silvertown, Colo. Enlisted May 27, 1918, and joined Company in November at Argillieres, France. Appointed Musician 3rd Class from Private October 3, 1918. Appointed Musician 2nd Class from Musician 3rd Class December 1, 1918.
- ZYGMUNT KOSLOWSKI,
Torrington, Conn. Enlisted September 3, 1917. Assigned to 12th Company 3rd Battalion, Depot Brigade, 76th Division, Camp Devens, Mass., September 4, 1917. Later transferred to 82nd Division and assigned to Headquarters Company. Appointed Musician 3rd Class from Private, O. 13, June 6, 1918. Appointed Musician 2nd Class from Musician 3rd Class December 1, 1918, Order No. 24.

CARMINE LUISI,
Brooklyn, N. Y.

Enlisted October 9, 1917. Assigned to Company E, 305th Infantry, Camp Upton, October 10, 1917. Transferred to 305th Infantry, October 29, 1917, and later transferred to Camp Gordon and assigned to Headquarters Company, 328th Infantry, 82nd Division. Appointed 3rd Class Musician from Private, O. 6, November 14, 1917. Reduced to Private from Musician 3rd Class, O. No. 13, June 6, 1918. Appointed 2nd Class Musician from Private, Order No. 24, December 1, 1918.

EARNEST C. McNUTT,
Dupont, Ind.

Enlisted February 18, 1918. Assigned to Headquarters Company, 335th Infantry, Camp Zachary Taylor, Ky. Transferred to Headquarters Company, 328th Infantry, at Argillieres, France, in December. Appointed 3rd Class Musician from Private March 18, 1918, Order No. 7. Appointed 2nd Class Musician from 3rd Class Musician, Order No. 22, August 1, 1918.

WALTER B. NAPIER,
Ward, Iowa.

Enlisted August 19, 1917. Appointed Musician 3rd Class from Private, per Order 13, June 6, 1918. Appointed Musician 2nd Class from Musician 3rd Class, per Order 24, December 1, 1918.

WALTER C. SUMMERS,
Mount Ayr, Iowa.

Enlisted September 18, 1917. Appointed Musician 2nd Class from Private, Order No. 24, December 1, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Infantry, April 1, 1918.

DANIEL F. WELCH,
Milburn, Mass.

Enlisted September 22, 1917. Assigned to 25th Company, 7th Depot Battalion Brigade, Camp Devens, Ayer, Mass., September 23, 1917. Later transferred to Headquarters Company, 328th Infantry, Camp Gordon. Appointed Musician 3rd Class from Private, Order No. 13, June 6, 1918. Appointed 2nd Class Musician from 3rd Class Musician, Order No. 24, December 1, 1918.

GEORGE M. WENTWORTH,
Beverly, Mass.

Enlisted October 5, 1917. Appointed Musician 3rd Class from Private, Order No. 4, November 1, 1917. Appointed Musician 2nd Class from Musician 3rd Class, Order No. 24, December 1, 1918.

MUSICIANS THIRD CLASS

JOHN E. ERICKSON,
Clontarl, Minn.

Enlisted September 19, 1917. Appointed Private 1st Class from Private October 7, 1917. Appointed Musician 3rd Class from Private 1st Class, per Order No. 13, June 6, 1918.

SLAVATORE FRASCATELI,
Brooklyn, N. Y.

Enlisted September 28, 1917. Appointed Musician 3rd Class from Private November 15, 1917, Order No. 5.

JAMES A. NESSLER,
Loatobe, Pa.

Enlisted September 22, 1917, and assigned to 14th Company, 4th Training Corps, 80th Division, Camp Wheeler, September 27, 1917. Transferred to 82nd Division, Camp Gordon, October 19, 1917. Appointed Musician 3rd Class from Private, Order No. 21, November 1, 1918.

- ARTHUR L. SHANNON,
 Millis, Mass.
Enlisted October 4, 1917. Appointed 3rd Class Musician from Private, per Order No. 5, November 14, 1917.
- JULIUS TIMMCKE,
 Linton, N. Dak.
Enlisted September 7, 1917. Appointed Musician 3rd Class from Private, Order No. 21, November 1, 1918.
- FRANK WITEK,
 Buffalo, N. Y.
Enlisted September 25, 1917. Assigned to Company C, 309th Infantry, Camp Dix, N. J., September 27, 1917. Transferred to 82nd Division Camp Gordon, November 11, 1918. Appointed Corporal from Private, R. S. O. No. 129, October 21, 1918. Reduced from Corporal to Private, R. S. O. 47, March 1, 1919. Appointed Musician 3rd Class from Private March 1, 1919.
- FRANK E. AUBREY,
 West Springfield, Mass.
Enlisted October 6, 1917. Appointed Private 1st Class from Private, Order No. 7, February 5, 1918. Appointed Musician 3rd Class from Private, C. O. No. 3, March 1, 1919.
- ALFRED J. DEROSIA,
 Killingsby, Conn.
Enlisted September 20, 1917. Appointed Private 1st Class from Private, Order No. 7, February 15, 1918. Appointed Musician 3rd Class from Private 1st Class, Order No. 7, February 15, 1918.
- JOSEPH R. FEAGANS,
 Petersburg, Ill.
Enlisted May 28, 1918. Appointed Private 1st Class from Private, Order No. 18, October 28, 1918. Appointed Musician 1st Class from Private 1st Class, Order No. 7, February 15, 1918.
- LEON G. TISDELL,
 Chicopee Falls, Mass.
Enlisted October 6, 1917. Appointed Private 1st Class from Private, Order No. 14, September 19, 1918. Appointed Musician 3rd Class from Private 1st Class, Order No. 7, February 15, 1918.
- JOSEPH BLUMENFIELD,
 Philadelphia, Pa.
Enlisted October 13, 1917. Appointed Musician 3rd Class from Private, Company Order No. 4.
- WILLIAM LYLE,
 Holyoke, Mass.
Enlisted October 7, 1917. Appointed Bugler from Private, Order No. 7, January 19, 1918. Appointed Musician 3rd Class from Bugler, Order No. 4, March 15, 1919.
- LESLIE W. DOW,
 Logan, Iowa.
Enlisted July 26, 1918. Appointed Musician 3rd Class from Private, C. O. No. 4, March 15, 1919.
- ALEX CRESISKI,
 Minooka, Pa.
Enlisted October 12, 1917. Appointed Bugler from Private, Order No. 3, February 1, 1919. Appointed Musician 3rd Class from Bugler, March 15, 1918, C. O. No. 4.
- JOSEPH BLUM,
 Philadelphia, Pa.
Enlisted September 21, 1917. Appointed Bugler from Private, Order No. 2, December 15, 1918. Appointed Musician 3rd Class from Bugler, C. O. No. 4, March 15, 1919.
- ROBERT BLACKBURN,
 Philadelphia, Pa.
Enlisted September 22, 1917. Appointed Private 1st Class from Private, Order No. 5, February 1, 1918. Appointed Bugler from Private 1st Class, Order No. 6, March 13, 1918. Appointed Musician 3rd Class from Bugler, Company Order, March 15, 1919.

BERT F. HERMAN,
Geneva, Ind.

Enlisted October 4, 1917. Assigned to 65th Company, 17th Battalion, 3rd Regiment, 159th Depot Brigade. Transferred to Headquarters Company, 328th Infantry, November, 1918. Appointed Bugler from Private, Order 3, March 3, 1917. Appointed Musician 3rd Class from Bugler, Order No. 4, March 15, 1919.

MICHAEL LECKAMAN,
Freeland, Pa.

Enlisted July 24, 1918. Assigned to 14th Company, 4th Training Battalion, Camp Lee, Va. Transferred to Headquarters Company 328th Infantry, November, 1919. Appointed Musician 3rd Class from Private March 15, 1919.

MESS SERGEANTS

JOHN DARLINGER,
Cicero, Ill.

Enlisted June 14, 1915. Transferred to 82nd Division from 88th Division and assigned to Headquarters Company, 328th Infantry, per Order 34, April 1, 1918. Assigned to Regiment V. O. C. G. April 2, 1918. Appointed Sergeant from Corporal, Paragraph 6, Article 139, November 15, 1918. Appointed Mess Sergeant from Sergeant, Order No. 23, November 24, 1919.

MARTIN J. WALKER,
Holyoke, Mass.

Enlisted September 21, 1917. Assigned to 1st Company, 4th Battalion, Depot Brigade, Camp Devens, Ayer, Mass., September 21, 1917. Appointed Cook, Order No. 11, March 1, 1918. Appointed Sergeant from Cook, R. S. O. 129, October 1, 1918. Appointed Mess Sergeant from Sergeant, Order No. 19, October 1, 1918.

JAMES C. PORTER,
Statesboro, Ga.

Enlisted October 3, 1917. Appointed Mess Sergeant from Private, October, 1917. Reduced to Private from Mess Sergeant, Order No. 19, October 1, 1918. Wounded in Action October 30, 1918, between Sommerance and Fleville, France, and evacuated to Hospital.

SUPPLY SERGEANT

SAMUEL B. SNOW,
Malden, Mass.

Enlisted October 25, 1917. Appointed Corporal from Private, per R. S. O. 51, December 15, 1917. Appointed Sergeant from Corporal, per R. S. O. 10, January 15, 1918. Appointed Supply Sergeant from Sergeant, per Order No. 12, April 15, 1918.

SERGEANTS

MICHAEL J. MURPHY,
Brockton, Mass.

Enlisted September 21, 1917. Appointed Private 1st Class from Private, per Order No. 7, December 15, 1917. Appointed Sergeant from Private 1st Class, per R. S. O. No. 46, April 1, 1918. Appointed Stable Sergeant from Sergeant, per Order 16, August 1, 1918.

FRANK F. MCCALMAN,
Memphis, Tenn.

Enlisted September 4, 1917. Assigned to Headquarters Company, 328th Infantry, Camp Gordon, September 6, 1917. Appointed Sergeant from Private, R. S. O. No. 23, October 25, 1917.

- ALVIN F. FRITZ,
Philadelphia, Pa. Enlisted September 18, 1917. Appointed Sergeant from Private, R. S. O. No. 7, December 15, 1917.
- ERNEST W. WELLS,
Malden, Mass. Enlisted October 10, 1917. Appointed Corporal from Private, R. S. O. 57, December 15, 1917. Appointed Sergeant from Corporal, R. S. O. 38, March 15, 1918.
- ALEXANDER G. GRADY,
East Boston, Mass. Enlisted October 5, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917. Appointed Corporal from Private 1st Class, per R. S. O. No. 18, February 1, 1918. Appointed Sergeant from Corporal, per R. S. O. No. 46, April 1, 1918.
- CALVIN F. WOODBURY,
New Haven, Conn. Enlisted October 22, 1917. Appointed Corporal from Private, per R. S. O. No. 51, December 16, 1917. Appointed Sergeant from Corporal, R. S. O. No. 46, April 1, 1918.
- NATHANIEL M. BORDNER,
West Hazelton, Pa. Enlisted September 17, 1917. Appointed Corporal from Private, R. S. O. No. 18, February 1, 1918. Appointed Sergeant from Corporal May 15, 1918.
- RAYMOND J. BUSH,
Reading, Pa. Enlisted October 4, 1917. Appointed Corporal from Private, R. S. O. 18, February 1, 1918. Appointed Sergeant from Corporal, R. S. O. No. 71, June 6, 1918.
- WALTER A. TAEGAN,
Staten Island, N. Y. Enlisted April 4, 1918. Appointed Sergeant from Private, R. S. O. No. 86, July 1, 1918.
- MICHAEL L. MCCARTHY,
Torrington, Mass. Enlisted October 3, 1917. Assigned to 12th Company, 3rd Battalion, Depot Brigade, 76th Division, Camp Devens, Mass., October 4, 1917. Later transferred to 82nd Division, Camp Gordon, grade of Corporal. Appointed Sergeant from Corporal, R. S. O. 114, September 1, 1918.
- DONALD B. THOMPSON,
Greenwood, S. C. Enlisted July 20, 1914. Transferred to 82nd Division, September 4, 1917. Appointed Corporal from Private February 15, 1917. Appointed Sergeant from Corporal, R. S. O. 115, July 23, 1917. Reduced to Private S. C. October 22, 1917. Appointed Corporal from Private, R. S. O. 51, December 15, 1917. Appointed Sergeant from Corporal, R. S. O. No. 10, January 15, 1917. Reduced to Private from Sergeant in August and appointed Sergeant from Private, S. O. 194, September 15, 1918.
- JOHN M. LYNCH,
Ellington, Conn. Enlisted October 4, 1917. Assigned to 12th Company, 3rd Battalion, Depot Brigade, 76th Division, Camp Devens, October 4, 1917. Later transferred to 82nd Division and appointed Sergeant from Private, R. S. O. 139, November 15, 1918.
- ERNEST P. RIVERS,
Agawam, Mass. Enlisted October 6, 1917. Appointed Private 1st Class from Private, Order No. 7, January 15, 1918. Appointed Corporal from Private 1st Class, per R. S. O. No. 68, May 26, 1918. Appointed Sergeant from Corporal, R. S. O. 139, November 15, 1918.

- JAMES M. ANDERSON,
Palo Alto, Cal.
Enlisted September 27, 1917. Appointed Corporal from Private, per R. S. O. 68, May 26, 1918. Appointed Sergeant from Corporal, Paragraph 6, R. S. O. 139, November 1, 1918.
- HARRY SAYERS,
Port Chester, N. Y.
Enlisted October 8, 1917. Transferred to 82nd Division October 22, 1917, and assigned to Headquarters Company, 328th Infantry. Appointed Private 1st Class from Private, Order No. 7, January 5, 1918. Appointed Corporal from Private 1st Class, R. S. O. No. 68, May 26, 1918. Appointed Sergeant from Corporal, R. S. O. 39, November 15, 1918.
- WILLIAM C. TURNER,
Stokesdaly, N. C.
Enlisted September 19, 1917. Appointed Private 1st Class from Private January 1, 1918. Reduced from Private 1st Class March 31, 1918. Appointed Private 1st Class from Private April 15, 1918. Appointed Sergeant from Private 1st Class, R. S. O. 139, November 15, 1918.
- LLOYD K. SHARPLES,
Haverhill, Mass.
Enlisted October 4, 1917. Appointed Corporal from Private, R. S. O. No. 51, December 15, 1917. Appointed Sergeant from Corporal, R. S. O. No. 10, January 15, 1918. Attended Officers' Training School, France, October 15, 1918, to December 15, 1918.
- EDWARD BABBIN,
Brooklyn, N. Y.
Enlisted September 22, 1917. Appointed Sergeant from Private, R. S. O. No. 18, February 1, 1918. Transferred to S. O. S. Hospital November 1, 1918. Transferred as Sergeant from S. O. S. Hospital, per Paragraph 8, S. O. No. 309, Headquarters 82nd Division, December 22, 1918.
- ANGELO H. SCARFO,
Derby, Conn.
Enlisted September 18, 1917. Transferred from Camp Devens September 18, 1918, to Camp Gordon, 82nd Division, and assigned to Headquarters Company. Appointed Private 1st Class from Private, Order No. 7. Appointed Sergeant from Private 1st Class, S. O. No. 31, February 15, 1919.
- ALFRED F. LITTLE,
Rockville, Conn.
Enlisted October 22, 1917. Reported to Camp Devens October 22, 1917. Transferred to Camp Gordon, 82nd Division, and assigned to Headquarters Company November 10, 1917. Appointed Private 1st Class from Private, Order No. 7, December 25, 1917. Appointed Corporal from Private 1st Class, R. S. O. No. 10, January 15, 1918. Appointed Sergeant from Corporal, per S. O. No. 47, March 8, 1919.
- JAMES McCORMACK,
Seattle, Wash.
Enlisted June 22, 1916. Transferred from 2nd Regiment, National Guard, from Seattle, Wash., to Headquarters Company, 161st Infantry, November 2, 1917, Order No. 6. Transferred to 61st Replacement Division, per G. O. No. 32, Paragraph 1, March 30, 1917. Transferred from 1st Corporal G. C. to 4th Headquarters Army School, per S. O. 176, Paragraph 4, June 29, 1918. Transferred from 4th Army Headquarters, 82nd Division, per Paragraph 30, S. O. 312, 1918. Assigned to Reg. C. O. C. G. same day.

- HAROLD B. HODGSON,
Athens, Ga. Enlisted August 21, 1917. Appointed Sergeant from Private. Tel. Inst. A. G. O., August 19, 1918. Attended 3rd Officers' Training School, Camp Gordon, S. O. No. 2. Paragraph 3, June 2, 1919. Honorably discharged July 18, 1919, from Headquarters Company, Paragraph 73, S. O. No. 192, G. H. Q., A. E. F., July 1, 1918, to accept commission as 2nd Lieutenant.
- CHARLES A. O'BRIEN. Enlisted October 3, 1917. Honorably discharged July 18, 1918, per Paragraph 73, S. O. 182, G. H. Q., A. E. F., July 1, 1918, to accept commission as 2nd Lieutenant.
- WILLIAM A. ORCUTT. Enlisted October 6, 1917. Relieved from 82nd Division, A. E. F., per S. O. 192, Paragraph 11, August 24, 1918, and returned to U. S. as instructor.
- EDWARD H. PIERCE. Enlisted September 21, 1917. Relieved from assignment to 82nd Division, A. E. F., per S. O. 192, Paragraph 11, August 24, 1918, and returned to U. S. as instructor.

CORPORALS

- ARTHUR F. SHRYER,
Buffalo, N. Y. Enlisted September 28, 1917. Appointed Corporal from Private, per R. S. O. 51, December 15, 1917.
- ALFRED G. PERKINS,
Torrington, Conn. Enlisted October 3, 1917. Appointed Corporal from Private, R. S. O. 51, December 15, 1917.
- SHELDON B. LEVEY,
Buffalo, N. Y. Enlisted September 30, 1917. Assigned to Company H, 309th Infantry, Camp Dix, N. J., October 1, 1917. Transferred to 82nd Division November 11, 1917. Appointed Corporal from Private, R. S. O. No. 10, January 15, 1918.
- JAMES T. GILIGAN,
Windsor, Conn. Enlisted October 3, 1917. Appointed Corporal from Private, per R. S. O. 51, December 15, 1917. Transferred from Camp Devens to 82nd Division, Camp Gordon, per S. O. 61, November 7, 1917, and assigned to Headquarters Company.
- VICTOR M. CZECHOTKA,
Meriden, Conn. Enlisted September 19, 1917. Appointed Private 1st Class from Private, per Order No. 7, December 15, 1917. Appointed Corporal from Private 1st Class, R. S. O. No. 18, February 3, 1918.
- CHARLES CASPER,
New York, N. Y. Enlisted September 19, 1917. Appointed Corporal from Private, R. S. O. No. 18, February 1, 1918.
- EDWARD HESSELBACK,
Brooklyn, N. Y. Enlisted October 13, 1917. Appointed Bugler from Private December 1, 1917. Appointed Corporal from Bugler, per R. S. O. No. 8, April 24, 1918.
- WILLIAM C. BISHOP,
Belchertown, Mass. Enlisted October 6, 1917. Transferred as Corporal March 25, 1918, to Headquarters Company, 328th Infantry, from Company L, of Reg. per R. S. O. 43, Paragraph 1, March 25, 1918.
- ELLIS PALINSKY,
Brooklyn, N. Y. Enlisted October 1, 1917. Appointed Corporal from Private, per R. S. O. No. 46, April 1, 1918.

MAX SCHWARTZ,
New York, N. Y.

Enlisted September 19, 1917. Appointed Corporal from Private. R. S. O. No. 46, February 1, 1918.

EMMETT AYLING,
Peoria, Ill.

Enlisted September 15, 1917. Appointed Corporal from Private. Paragraph 6, R. S. O. 139, November 15, 1918.

ANTONIO GALLO,
Derby, Conn.

Enlisted September 18, 1917. Appointed Private 1st Class from Private, per R. S. O. 12, April 15, 1918. Appointed Corporal from Private 1st Class, per R. S. O. 139, November 15, 1918.

LEON M. HAM,
Elba, Ala.

Enlisted April 1, 1918. Appointed Corporal from Private, R. S. O. 139, November 15, 1918.

JOSEPH KUNCHMAN,
New York, N. Y.

Enlisted September 23, 1917. Assigned to Supply Company, 308th Infantry, Camp Upton, September 25, 1917. Transferred to 82nd Division, Camp Gordon, September 26, 1917. Appointed Corporal from Private 139, November 5, 1918.

LESTER A. BARKER,
Pittsfield, Mass.

Enlisted September 22, 1917. Appointed Corporal from Private, per R. S. O. 18, Paragraph 5, February 5, 1918.

ADODAT PAULIN,
Turner Falls, Mass.

Enlisted October 6, 1917. Appointed Corporal from Private, per R. S. O. 129, November 5, 1918.

DORR M. SIMER,
Cisco, Ill.

Enlisted December 26, 1917. Appointed Corporal from Private, Paragraph 6, R. S. O. 139, November 15, 1918. Wounded September 15, 1918, by shell fire.

WILLIAM D. STERNBERG,
Rosendale, Mass.

Enlisted October 5, 1917. Transferred to Camp Gordon November 1, 1917. Appointed Private 1st Class from Private, Order 5, February 18, 1918. Appointed Corporal from Private 1st Class, Order 29, Par. 2, June 1, 1918.

FLOYD WALTERS,
Mineral Point, Pa.

Enlisted September 22, 1917. Appointed Private 1st Class from Private, Order No. 2, December 15, 1917. Appointed Corporal from Private 1st Class, R. S. O. 17, January 1, 1917. Wounded in action October 19, 1918, by shrapnel.

THOMAS WHATLEY, JR.,
Dothan, Ala.

Enlisted April 2, 1918. Appointed Corporal from Private, R. S. O. 134, November 1, 1918.

ALVA E. AVERY.

Enlisted October 6, 1917. Appointed Private 1st Class from Private October, 1917. Appointed Corporal from Private 1st Class, per R. S. O. 38, March 15, 1918. Sick in line of duty October 12, 1918, and evacuated to hospital at which place he later died.

WILEY HOUSE.

Enlisted May 28, 1918. Transferred as Corporal from 83rd Division to 82nd Division November 6, 1918. Assigned to and joined Company V, O. C. O. November 9, 1918. Appointed Corporal from Private, R. S. O. 5, October 28, 1918. Left U. S. October 5, 1918. Transferred out of Headquarters Company as Corporal to Company F of Reg., per R. S. O. 7, January 12, 1919.

- EDWARD J. STANCZYK. Enlisted May 20, 1918. Transferred from 83rd Division to 82nd Division, Par. 45, S. O. 290, November 9, 1918. Transferred out of Company — to Company B of this Regiment January 12, 1919, per Par. 45, S. O. 290.
- WILLIAM A. STREET. Enlisted October 4, 1917. Transferred from 83rd Division to 82nd Division, S. O. 290, Par. 45. Headquarters 83rd Division. Assigned to Reg. per R. S. O. 266, Par. 4. Transferred from Headquarters Company 328th Infantry to Company G of Regiment.
- CLAUDE SPRY. Enlisted July 17, 1917. Transferred as Corporal from 83rd Division to 82nd Division, Par. 45, S. O. 290, Headquarters 83rd Division. Assigned to 328th Infantry, Reg. per S. O. 266, per Par. 4, Headquarters 82nd Division. Transferred from Headquarters Company to Company C of Regiment, S. O. No. 7, January 12, 1919.
- PETER GINDER. Enlisted May 24, 1918. Transferred as Corporal from 83rd Division to 82nd Division November 6, 1918, Par. 45, S. O. 290. Assigned to Reg. October 28, 1918. Transferred to Company H.
- JOHN A. JOHNSON,
Meleden, Conn. Enlisted October 4, 1917. Assigned to 154th Depot Brigade, 5th Company, Camp Devens, October 4, 1917. Transferred to Headquarters Company, 328th Infantry, November 10, 1917. Appointed Corporal from Private. Wounded in action October 22, 1918, near Sommerance and evacuated to Hospital and rejoined Company at Argillieres, France, about December 1, 1918.
- JOHN F. SULLIVAN,
Mohawk, N. Y. Enlisted October 6, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917. Appointed Corporal from Private 1st Class, R. S. O. 38, April 24, 1918.
- HAROLD W. KUH,
New York, N. Y. Enlisted September 20, 1917. Assigned to Company D, 308th Infantry, September 24, 1917, Camp Upton, N. Y., October 24, 1917. Appointed Corporal from Private, R. S. O. 58, April 4, 1918.
- JOSEPH ANCONA,
Ridgefield, Conn. Enlisted October 3, 1917. Appointed Private 1st Class from Private October 7, 1918. Appointed Corporal from Private 1st Class, R. S. O. No. 58, April 24, 1918. Slightly gassed in action October 9, 1918.
- WILBUR L. DUVAL,
Ellenburg Depot, N. Y. Enlisted October 5, 1917. Appointed Corporal from Private, per R. S. O. 58, April 24, 1918.
- JOSEPH M. GRITSCH,
West Wilmington, Conn. Enlisted September 20, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 15, 1918. Appointed Corporal from Private 1st Class, per R. S. O. 28, April 24, 1918.
- JAMES M. NORMILE,
Pittsfield, Mass. Enlisted October 6, 1917. Appointed Private 1st Class from Private, per Order No. 7, December 15, 1917. Appointed Corporal from Private 1st Class, R. S. O. 68, May 26, 1918.

- WILLIAM J. STARK,
Camden, N. J.
Enlisted September 20, 1917. Transferred to 82nd Division November 13, 1917. Appointed Corporal from Private, R. S. O. 73, January 1, 1918.
- EVERETT B. HOGAN,
Montezuma, Ga.
Enlisted April 2, 1918. Appointed Private 1st Class from Private, Order No. 9, June 15, 1918. Appointed Corporal from Private 1st Class, R. S. O. No. 96, July 20, 1918.
- HENRY HERBERT,
Lynn, Mass.
Enlisted October 4, 1917. Appointed Corporal from Private, per R. S. O. 51, August 13, 1918.
- HARVE R. HOLBERT,
Campbell Hill, Ill.
Enlisted August 5, 1918. Transferred to this Regiment and Company in November. Appointed Corporal from Private, S. O. No. 3, October 28, 1918.
- HARRY D. LUDWIG,
Reading, Pa.
Enlisted September 20, 1917. Assigned to 13th Training Battalion. 154th Depot Brigade, Camp Meade, September 20, 1917. Transferred to 82nd Division, Camp Gordon, October 15, 1917. Appointed Corporal from Private, R. S. O. 114, September 1, 1918.
- CHARLES W. HOELSCHER,
Nashville, Ill.
Enlisted May 28, 1918. Appointed Corporal from Private 1st Class, S. O. 166, September 9, 1918.
- CLYDE E. STAUFFER,
Carson, La.
Enlisted September 18, 1917. Transferred to 82nd Division in November. Appointed Private 1st Class from Private, Order 36, September 7, 1918. Appointed Corporal from Private 1st Class. Par. 2, R. S. O. 110, September 15, 1918.
- ALFRED E. THOMAS,
Kell, Ill.
Enlisted May 29, 1918. Transferred as Corporal from 83rd Division, 82nd Division, November 8, 1918.
- OTIS KEMPF,
Ashland, Ind.
Enlisted October 4, 1917. Reported to Camp Taylor, Ky., October 5, 1917, and later transferred to 82nd Division. Appointed Private 1st Class from Private, Order No. 4, March 13, 1918. Appointed Corporal from Private 1st Class, R. O. No. 25, May 20, 1918.

COOKS

- HENRY N. CHENEY,
Lynn, Mass.
Enlisted October 4, 1917. Appointed Cook from Private, per Order No. 2, November 5, 1917.
- HAROLD L. CHRISTENSEN,
Litchfield, Minn.
Enlisted September 22, 1917. Appointed Cook from Private, Order No. 18, September 1, 1918. Wounded in action October 22, 1918, by high explosive near Sommeance, France, and evacuated to hospital and joined Company at Argillieres, France, in December, 1918.
- HENRY C. BEIMLER,
Buffalo, N. Y.
Enlisted September 28, 1917. Appointed Corporal from Private, R. S. O. No. 46, April 1, 1918. Reduced from Corporal to Private January 5, 1919. Appointed Cook from Private February 5, 1919. C. O. No. 1.
- JAMES R. DEVINE,
Emporia, Ark.
Enlisted April 2, 1918. Transferred to 82nd Division October 24, 1918. Appointed Corporal from Private September 27, 1918. Reduced from Corporal to Private, S. O. No. 206, Par. 7, Headquarters. Appointed Cook from Private, Order No. 22, November 19, 1918.

ANTHONY HAMMER,
St. Paul, Minn.

Enlisted February 7, 1918. Appointed Cook from Private, per Order No. 21, August 21, 1918.

WILLIE G. MALONE,
Elgin, Tex.

Enlisted September 20, 1917. Appointed Cook from Private, per Order No. 21, November 1, 1917.

ALLEN T. MEYERS.

Enlisted October 5, 1917. Appointed Cook from Private April 5, 1918, per Order No. 12, April 28, 1918. Left in States and joined Headquarters Company at Raulecourt, France, September 20, 1918. Returned to 328th Supply Company November 20, 1918.

HERBERT H. STROM,
Pittsfield, Mass.

Enlisted October 6, 1917. Appointed Cook from Private, Camp Gordon. Wounded in action by shell fire near Sommerance, France, October 22, 1918, and evacuated to hospital.

MECHANICS

STANLEY KUBALA.

Enlisted September 26, 1917. Wounded in action by high explosive October 22, 1918, near Sommerance, France, and evacuated to hospital.

EDWARD FARRINGTON,
New Uline, Minn.

Enlisted September 21, 1917. Appointed Mechanic from Private November 1, 1918.

ROSSEY L. YEOMANS,
Cobb Lawn, Ga.

Enlisted September 19, 1917. Appointed Mechanic from Private, Order No. 50, November 4, 1918.

EDWARD J. PENTIS,
Brookfield, Ill.

Enlisted May 25, 1918. Appointed Private 1st Class from Private, per Order No. 20, September 13, 1918. Appointed Mechanic from Private 1st Class, C. O. No. 3, March 6, 1919.

BUGLERS

ALBERT M. MAY,
Derby, Pa.

Enlisted October 5, 1917. Appointed Bugler from Private, Order No. 8, February 12, 1918. Transferred to Headquarters Company, 328th Regiment, January 4, 1919.

LEWIS M. SCHUBE,
Ashland, Mass.

Enlisted October 4, 1917. Appointed Private 1st Class from Private, Order No. 6, February 1, 1918. Appointed Bugler from Private 1st Class, Order No. 7, June 25, 1918. Transferred to Headquarters Company, 328th Regiment, January 4, 1919. Taken prisoner during the Meuse-Argonne offensive on October 23, 1918, and released and returned to Company about December 1, 1918.

WAGONERS

FRANK BRADY,
New Richland, Minn.

Enlisted February 24, 1918. Appointed Wagoner from Private, Order No. 20, October 1, 1918.

JOHN C. GLASER,
Preston, Minn.

Enlisted February 24, 1918. Appointed Wagoner from Private, per Order No. 20, October 1, 1918.

WESLEY H. ROMP,
Burns, Kas. Enlisted October 2, 1917. Appointed Wagoner from Private, per Order No. 19, September 11, 1918. Transferred as Wagoner from Headquarters Company, 328th Infantry, about November 25, 1918.

JESSE J. WRIGHT,
Cisco, Texas. Enlisted September 23, 1917. Appointed Wagoner from Private, Order No. 3, March 6, 1919.

PRIVATES AND PRIVATES FIRST CLASS

VERNON C. ADCOCK. Enlisted December 31, 1914. Transferred to Headquarters Company, per R. S. O. No. 83, May 28, 1918, as Sergeant. Reduced from Sergeant to Private September 11, 1918, per R. S. O. No. 123. Appointed Private 1st Class from Private October 1, 1918, R. S. O. No. 21. Transferred to Division M. P. Company December 28, 1918, per R. S. O. 316.

JOSEPH ALBERRI,
Torrington, Conn. Enlisted October 3, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917.

JOHN W. ALEXANDER. Enlisted September 19, 1917. Left U. S. May 1, 1917. Missing in action at Vandieres, France, September 15, 1918.

OSCAR AMUNDSON,
Minneapolis, Minn. Enlisted September 23, 1917.

OLAF ARNERSON,
St. Paul, Minn. Enlisted November 23, 1917.

ROSCOE M. AUSTIN,
Cullman, Ala. Enlisted September 28, 1917.

WALTER BALCEZCK,
Bridgeport, Conn. Enlisted September 19, 1917. Appointed Private 1st Class from Private January 15, 1918, Order No. 7, 1919.

EMMETT H. BALDWIN,
Marysville, Ohio. Enlisted April 27, 1918. Transferred to Headquarters Company, 328th Reg., Drum & Bugle Corps. December, 1918.

RAYMOND W. BARBER,
South Bangor, N. Y. Enlisted September 21, 1917.

ONFRIO BARNABA,
Wasleraport, Md. Enlisted September 26, 1917.

PHILIP BARNABA,
Wasleraport, Md. Enlisted September 26, 1917. Appointed Private 1st Class from Private, Order No. 21, November 21, 1918.

LOREN G. BASFORD, Enlisted October 5, 1917. Evacuated to hospital October 6, 1918.

JAMES R. BEALL,
Eatonton, Ga. Enlisted April 2, 1918. Appointed Private 1st Class from Private April 18, 1918, per Order No. 12.

JOSEPH G. BELSKA,
Detroit, Mich. Enlisted May 27, 1918. Transferred to Headquarters Company in January, 1919. Appointed Private 1st Class from Private.

- ALFRED BENOIT,
Fall River, Mass. Enlisted October 4, 1917. Assigned to and joined Headquarters Company, 328th Infantry, October 5, 1918.
- LEO BERGER,
Jamaica, N. Y. Enlisted October 21, 1917. Appointed Private 1st Class from Private. Order No. 21, November 21, 1918.
- JOSEPH BETMAN,
Oakland, Cal. Enlisted June 25, 1918. Transferred to Headquarters Company, 160th Infantry, per Par. 29, S. O. 60, Headquarters 6th Dep. Division. Assigned to and joined Company, V. O. C. O., November 1, 1918.
- EUGENE BLANCHERI,
New York, N. Y. Enlisted October 21, 1917. Gassed in action at Vandieres, France, September 15, 1918, and evacuated to S. O. S. hospital. Transferred as Private from S. O. S. hospital, S. O. 301, Par. 19, Headquarters 82nd Division. Assigned to and joined Company December 15, 1918. R. S. O. 159.
- JOSEPH A. BILADEAU,
Enlisted September 21, 1917. Wounded in action October 22, 1918, at Sommerance, France, and evacuated to hospital.
- ERNESTO BISOGNO,
New York, N. Y. Enlisted October 10, 1917. Evacuated to hospital January, 1919, from Argillieres, France.
- ANTHONY L. BLACHOWSKI,
Enlisted December 27, 1917. Gassed in action at Vandieres, France, September 15, 1918, and evacuated to hospital.
- BURL J. BLACKMAN,
Crockett, Tex. Enlisted September 21, 1917. Evacuated to hospital with bronchitis October 15, 1918. Reported back to Company 15th December, 1918.
- ARTHUR BLAIR,
Enlisted October 3, 1917. Wounded in action October 18, 1918, near Pylon, France, and evacuated to hospital same day.
- HOMER V. BLALOCK,
Rochelle, Ga. Enlisted April 2, 1918. Appointed Private 1st Class from Private, C. O. No. 20, October 1, 1918.
- SAMUEL BLOCK,
New York, N. Y. Enlisted September 29, 1918.
- JACOB BLOCK,
New York, N. Y. Enlisted September 29, 1918.
- CARL BONNECELLI,
Enlisted February 27, 1918. Evacuated to hospital from Argillieres, France, in January, 1918. Transferred to 1st Replacement Depot in March, 1919.
- JOHN P. BOURKE,
Syracuse, N. Y. Enlisted September 29, 1917.
- SAMUEL BREWER,
Albina, Iowa. Enlisted September 19, 1917.
- EMMETT M. BRIEST,
Arlington, Minn. Enlisted August 18, 1918. Transferred to Camp McArthur, Company M, September 16, 1918. Transferred to Headquarters Company, 328th Infantry, in November.

- FRANK BURGESS,
Douglass, Kas. Enlisted October 2, 1917. Transferred as Private 1st Class from Headquarters Company, 160th Infantry, to 82nd Division, per S. O. 60, Headquarters Dep. Division, October 24, 1918. Assigned and joined Company, V. O. C. O. Nov. 1, 1918.
- WILLIAM E. BURTON,
Seymour, Conn. Enlisted September 18, 1917.
- JOHN W. BUSH. Enlisted October 5, 1917. Wounded September 15, 1918, at Vandieres, France. Appointed Private 1st Class from Private. Order No. 7, December 15, 1917.
- LEWIS M. BUTLER,
Pittsfield, Mass. Enlisted October 6, 1917. Appointed Private 1st Class from Private April 15, 1918, per Order 12, April 23, 1918.
- WILLIAM M. CAREY,
Seymour, Conn. Enlisted September 21, 1917. Wounded in action October 15, 1917, slightly, but not evacuated to hospital.
- FRANKLIN O. CARPENTER,
Pocatello, Idaho. Enlisted July 30, 1918. Transferred to Headquarters Company December, 1918, to Drum & Bugle Corps.
- JAMES J. CAYEA,
Malone, N. Y. Enlisted October 5, 1917.
- LEO F. CHAMBERLAIN, *
Kankakee, Ill. Enlisted June 24, 1918. Transferred as Private 1st Class from 83rd Division to 82nd Division. Assigned to Reg. and joined Company November 1, 1918.
- HENRY CHILLEN,
Cloquet, Minn. Enlisted February 23, 1918.
- EVERETT H. CLARK,
Swampscott, Mass. Enlisted October 4, 1917. Appointed Private 1st Class from Private May 15, 1918. Evacuated to hospital in October and rejoined Company in January, 1919.
- MICHAEL CLEARY,
Springfield, Mass. Enlisted September 22, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917.
- GEORGE CLOOKEY,
Cortavlo, N. Y. Enlisted September 21, 1917.
- CHARLES G. CLEMENTS. Enlisted August 24, 1918, at A. E. F., France, and assigned to Headquarters Company August 24, 1918. Appointed Private 1st Class from Private, Order No. 20, October 21, 1918. Killed in action October 15, 1918, near Chatel Chebery, France, by machine gun fire.
- GUSTAFF COLLYNS,
Malden, Mass. Enlisted October 5, 1917. Appointed Private 1st Class from Private April 15, 1918, per Order No. 12, April 23, 1918.
- GEORGE R. CONKLIN,
Nessan, N. Y. Enlisted July 22, 1918. Transferred from 83rd Division to 82nd Division, Par. 8, S. O. 288, Headquarters 83rd Division. Assigned to and joined Company November 1, 1918.
- JOHN J. CONKLIN,
Torrington, Conn. Enlisted September 18, 1917.

- LEWIS L. CONNOR,
Drumright, Okla. Enlisted September 19, 1917. Evacuated to hospital N. Y. D. October 25, 1918, and rejoined Company November 2, 1918.
- PETER D. COOK,
Roswell, N. Mex. Enlisted July 23, 1918. Transferred from 83rd Division. Par. 8, S. O. 288. Assigned to 328th Reg. and joined Headquarters Company November 8, 1918.
- CHESTER W. COUCH,
Linnous, Mo. Enlisted October 4, 1917. Transferred from Headquarters 160th Infantry, per Par. 129, S. O. 60. Assigned to 328th Reg. and joined Headquarters Company V. O. C. O., November 1, 1918.
- SAM T. CRAPPS,
Fort Gaines, Ga. Enlisted April 2, 1918. Appointed Corporal from Private August 20, 1918, R. S. O. 110. Reduced from Corporal to Private in December, 1918.
- THOMAS CROWDER,
Southland, Tex. Enlisted July 25, 1918. Transferred from 83rd Division, Par. 8, R. S. O. 288. Assigned to Reg. and joined Headquarters Company, V. O. C. O., November 8, 1918.
- BYRON S. CROWTHERS,
South Fork, Pa. Enlisted September 21, 1918.
- HENRY O. CURTIS,
McCracken, Kas. Enlisted October 5, 1917. Transferred from Headquarters Company, 160th Infantry, per Par. 29, S. O. 60, Headquarters 6th Dep. Brigade, October 24, 1918. Evacuated to hospital in August and rejoined Regiment and assigned to Company V. O. C. O. November 30, 1918.
- MILLARD C. CURTIS,
Kankakee, Ill. Enlisted September 28, 1917. Appointed Private 1st Class from Private April 15, 1918, per Order No. 12, April 23, 1918. Reduced from Private 1st Class to Private, per Order No. 14, June 21, 1918. Gassed slightly in action near Chatel Chehery, France, in October and evacuated to hospital. Rejoined Headquarters Company November 25, 1918.
- JOHN C. DAILY,
Douglass, Kas. Enlisted October 17, 1917. Transferred to Headquarters Company, 160th Infantry, per Par. 29, S. O. 60, Headquarters 6th Dep. Brigade, October 24, 1918. Assigned to Regiment and joined Headquarters Company, V. O. C. O. November 8, 1918.
- JOHN P. DAHL,
Enlisted July 14, 1917. Special Duty at 164th Headquarters Brigade and missing in action October 25, 1918, during Argonne offensive.
- ARTHUR DALLMAN,
Minneapolis, Minn. Enlisted September 6, 1917. Transferred from 80th Division, Camp Dodge, to 82nd Division, Camp Gordon. Appointed Private 1st Class from Private, Order No. 21, November 1, 1918.
- HENRY F. DAUGHTERY,
Metter, Ga. Enlisted April 1, 1918. Reported to Camp Gordon April 2, 1918.

- GEORGE A. DAVIS. Enlisted December 5, 1917. Transferred from 80th Division to 82nd Division, per G. O. 84, Headquarters 80th Division, March 30, 1918. Wounded in action near Sommerance, France, October 22, 1918, and evacuated to hospital same date.
- RAYMOND DECHANEY,
Ammendale, Minn. Enlisted September 6, 1917. Appointed Private 1st Class from Private, Order No. 21, November 1, 1918.
- HARRY G. DEGUISE,
Worthington, Minn. Enlisted February 26, 1918.
- LESS DENNY,
South Salem, Miss. Enlisted October 2, 1917. Transferred from Headquarters 160th Infantry, per Par. 129, S. O. 160. Assigned to and joined Company V. O. C. O., November 3, 1918.
- NORMAN J. DEROSIA,
Ticonderoga, N. Y. Enlisted October 5, 1917. Appointed Private 1st Class from Private, per Order No. 7, January 15, 1918. Evacuated to hospital January 12, 1918, and rejoined Company in November, 1918.
- CHESTER A. DECARMO. Enlisted October 18, 1917. Transferred from 77th Division to 82nd Division. Assigned to Regiment and joined Company V. O. C. O. Evacuated to hospital sick in September, 1918.
- IRA F. DEVEAU. Enlisted October 4, 1917. Reported to Camp Devens October 5, 1917. Transferred from 76th Division to 82nd Division. Assigned to Regiment V. O. C. O. October 26, 1917. Accidentally wounded in line of duty on rifle range at Argillieres, France, in January, and evacuated to hospital.

SERGEANTS

- CHARLES L. DUKES. Enlisted December 15, 1915. Transferred as Private from Battery C, C. A. V. F. A., 328th Infantry, S. O. No. 146, S. E. Dept. October 13, 1917. Assigned to Reg. and joined Company V. O. C. O. October 20, 1917. Appointed Corporal from Private, R. S. O. 26, Par. 3, September 30, 1917. Appointed Battalion Sergeant Major from Corporal April 23, 1918, per R. S. O. 27. Transferred to E Company of Regiment August, 1918.
- GEORGE A. SMITH. Enlisted December 7, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917. Appointed Sergeant from Corporal April 23, 1918. R. S. O. 24. Transferred to Casual Depot, Port of Embarkation, Boston, Mass., May 1, 1918. Transferred to Company C, 326th Regiment, in December, 1918.
- LEVI P. WHITNEY. Enlisted September 21, 1917. Appointed Corporal from Private August 28, 1918. Appointed Sergeant from Corporal, Par. 6, R. S. O. No. 139, November 15, 1918. Evacuated to hospital about December, 1918.

MUSICIANS SECOND CLASS

HARRY L. HANDLE.

Enlisted September 23, 1917. Appointed Musician 2nd Class from Private November 7, 1917. Evacuated to hospital August 20, 1918, from Dieulourd, France.

PRIVATES AND PRIVATES FIRST CLASS

GLOVER F. DODD.

Enlisted January 5, 1917. Transferred from 319th Field Artillery, per S. O. 75, Par. 17, Headquarters 82nd Division, March 29, 1918. Joined Company March 30, 1918. Transferred to Officers' Training Camp.

MICHAEL J. DUBOURGE.

Enlisted October 10, 1917. Appointed Private 1st Class from Private April 15, 1918, per Order 12, April 23, 1918. Wounded in action October 22, 1918, near Sommerance, France, by shell fire and evacuated to hospital.

JAMES A. DUNN.

Enlisted September 19, 1917. Reported to Camp Devens, Mass., September 20, 1917. Transferred from 76th Division to 82nd Division and assigned to Reg. V. O. C. G. 82nd Division. Joined Company V. O. C. O. November 17, 1917. Appointed Private 1st Class from Private April 15, 1918, per Order 12, April 23, 1918. Transferred to Company C of Regiment December, 1918.

OVILDA DESCOTEAU,
Holyoke, Mass.

Enlisted October 7, 1917.

FRED J. DESMO,
New York, N. Y.

Enlisted October 7, 1917. Appointed Private 1st Class from Private, Order No. 12, April 15, 1918.

MARTIN DIGRO,
Hendricks, Minn.

Enlisted September 20, 1917.

JAMES DIAS,
Mongaboly City, Pa.

Enlisted February 25, 1918. Assigned to Regiment and joined Company November, 1918, Bugler and Drum Corps. Wounded in action October 10, 1918, during the Argonne offensive by shrapnel.

MICHAEL DiMARTINO,
Jersey City.

Enlisted September 23, 1917. Appointed Private 1st Class from Private, Order No. 4, December 15, 1917. Wounded October 8, 1918, near Chatel Chehery, France, by shrapnel.

MISUEL DUMIAS,
Brockton, Mass.

Enlisted October 4, 1917.

EARL A. DUNHAM,
Pittsfield, Mass.

Enlisted October 6, 1917.

FRANK P. ECKLUND,
Cambridge, Mass.

Enlisted October 6, 1917. Evacuated to hospital sick October 18, 1918, from near Fleville, France, and re-joined Company in December, 1918, at Argillieres, France.

NORMAN P. ENGLISH,
Fort Valley, Ga.

Enlisted July 9, 1918.

EDWIN E. ESSIC,
Sandborne, Minn.

Enlisted February 22, 1918.

THOMAS P. EVERETTE.

Enlisted October 3, 1917. Killed in action, between Fleville and Sommerance, France, on October 22, 1918.

HARRY FEUERSTEIN,
Brooklyn, N. Y.

Enlisted September 28, 1917. Evacuated to hospital October 2, 1918, and rejoined Company latter part of November, 1918, at Argillieres, France.

JOHN G. FIELDER,
Virginia, Cass Co., Ill.

Enlisted July 31, 1918. Transferred to 82nd Division November 4, 1918. O. S. D., August 26, 1918.

FERRIS C. FINLEY,
Logan, Iowa.

Enlisted July 25, 1918. Transferred as Private from 330th Infantry, per Par. 1, S. O. 288, Headquarters 83rd Division, November 4, 1918. Assigned to Regiment V. O. C. G., Headquarters 82nd Division, November 9, 1918.

PHILIP FISHER,
New York, N. Y.

Enlisted October 12, 1917.

CLARENCE F. FLOYD,

Enlisted February 5, 1918. Wounded in action near Vandieres, France, September 15, 1918, and evacuated to hospital.

JAMES F. FORBES.

Enlisted October 31, 1917. Evacuated to hospital September 25, 1918, from Dieulourd, France.

FRANK FORDHAM,
Metter, Ga.

Enlisted April 1, 1918. Wounded in action in wrist slightly at Pont-a-Mousson, France, by shrapnel September 14, 1918.

DETTIE FRANKLIN,
Parish, Ala.

Enlisted July 8, 1918. Transferred as Private from 83rd Division, per Par. 45, S. O. 290, Headquarters 83rd Division, November 6, 1918. Assigned to Regiment, S. O. 266, Par. 5, 82nd Division, November 9, 1918. Joined Company November 9, 1918.

SIDNEY J. FRANKLIN,
Gloversville, N. Y.

Enlisted October 4, 1917. Wounded in action near Chatel Chebery, France, October 21, 1918. Evacuated to S. O. S. hospital. Rejoined Company March 20, 1919.

HERMAN D. FREESE.

Enlisted February 26, 1918. Evacuated to hospital October 11, 1918, from near Fleville, Pyod-mia-La-L.

FREDERICK A. FREUND,
Amdale, Kas.

Enlisted October 8, 1917. Appointed Private 1st Class from Private, Order No. 13, July 16, 1918.

CASPER FULL,
Buffalo, N. Y.

Enlisted September 27, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 1, 1918.

FRED R. GARRETT,
Bakersville, Cal.

Enlisted October 2, 1917. Transferred to Headquarters Company, 328th Infantry, October 25, 1918.

CHARLES E. GEDDES,
Ellenberg Centre, N. Y.

Enlisted October 5, 1917. Appointed Private 1st Class from Private. Order No. 7, December 15, 1917.

FRANK B. GEORGE,
Sacramento, Cal.

Enlisted November 3, 1917. Transferred to 82nd Division at Argillieres, France, November 8, 1918.

JOHN W. GIDCOMB,
Columbia, Tenn.

Enlisted August 6, 1918. Transferred as Corporal from 83rd Division to 82nd Division November 6, 1918. Assigned to Regiment and joined Company V. O. C. O., November 9, 1918. Reduced from Corporal to Private, R. S. O. No. 1, December 1, 1918.

- JOHN B. GILL,
Peoria, Ill. Enlisted September 20, 1917. Appointed Private 1st Class from Private January 5, 1918, Order No. 11, slightly gassed in action at Vandieres, France, September 15, 1918.
- VERN GILLET,
Fowler, N. Y. Enlisted October 5, 1917.
- GEORGE E. GILMORE,
Bridgewater, Mass. Enlisted September 27, 1917. Appointed Private 1st Class from Private, per Order No. 8, April 11, 1918.
- OLLIE GILSTRAP,
Bevier, Mo. Enlisted October 3, 1917. Transferred to 82nd Division. Assigned to Headquarters Company November 1, 1918. Appointed Private 1st Class from Private, per Order 2, January 5, 1918.
- JOSEPH GOLDBERG. Enlisted September 21, 1917. Transferred to 164th Brigade Headquarters August 28, 1918.
- HERBERT H. HARTSON. Enlisted October 2, 1917. Transferred as grade of Corporal from Company G, 159th Infantry, to 82nd Division, per Reg. S. O. No. 60, Headquarters 6th Depot Division, October 24, 1918. Assigned to and joined Headquarters Company, 328th Infantry V. O. C. O. s. d. Transferred to Company B of this Regiment, S. O. No. 7, January 12, 1919.
- PATRICK R. RYAN,
New York, N. Y. Transferred from 49th Infantry as Corporal to 82nd Division, per Par. 8, S. O. 285, Headquarters 83rd Division, November 1, 1918. Enlisted December 6, 1917. Assigned to Regiment and joined Company V. O. C. O. November 8, 1918. Appointed Corporal from Private R. S. O. 152, September 23, 1918. Transferred out of Company in January, 1919, and later returned to States.
- CASPER LADENDECKER. Enlisted May 29, 1918. Transferred as Corporal from 83rd Division to 82nd Division, per Par. 45, S. O. 290, Headquarters 83rd Division, November 6, 1918. Assigned to 328th Regiment and joined Company V. O. C. O. Transferred out of Company to 243rd M. P. Company in December, 1918.
- JAMES J. QUINN. Enlisted October 3, 1917. Appointed Corporal from Private, Par. 6, R. S. O. 139, November 15, 1918. Transferred to Company E of Regiment, R. S. O. No. 7, 12th January, 1919.
- DAVID W. RIBLET. Enlisted September 20, 1917. Transferred as Private from Company A of Regiment, per R. S. O. 7, Par. 2, January 1, 1918. Appointed Corporal from Private, per R. S. O. 7, Par. 3, January 16, 1918. Transferred out of Company to Company E of Regiment. Wounded in action in September at Vandieres, France.
- JOHN A. CHRISTIANSON. Enlisted September 18, 1917. Transferred to 82nd Division, Camp Gordon, as Corporal April 1, 1918, per G. O. No. 34. Assigned to Regiment and joined Company, V. O. C. O. Sick in line of duty October 18, 1918, and evacuated to hospital.

- FRANK C. ARMSTRONG. Enlisted October 4, 1917. Appointed Corporal from Private, R. S. O. 51, December 15, 1917. Wounded in action October 15, 1918, and transferred to hospital.
- THOMAS L. POUNDS. Enlisted April 1, 1918. Transferred from Company C of Regiment, per R. S. O. 89, July 5, 1918. Appointed Corporal from Private, per R. S. O. 89, July 5, 1918. Transferred out of Company in August.
- EARL W. GRANT,
Waseca, Minn. Enlisted February 24, 1918.
- GEORGE GREEN,
Rockwood, Tenn. Enlisted December 1, 1915. Appointed Corporal from Private November 15, 1918. Reduced from Corporal to Private January 21, 1919.
- ROBERT L. GREER,
Venturo, Cal. Enlisted September 20, 1917. Transferred from Headquarters 160th Infantry to 82nd Division, per Par. 29, S. O. 60, Headquarters 6th Division. Joined Headquarters Company, per Par. 1, S. O. 92, November 1, 1918. Appointed Private 1st Class from Private, Order No. 11, September 11, 1918.
- JAMES V. GRUBBS,
St. Paul, Minn. Enlisted December 6, 1917. Transferred from Headquarters Company, 328th Infantry, to 82nd Division M. P. Company, about December 28, 1918.
- WATSON GUTOWSKI. Enlisted October 6, 1917. Wounded in action near Sommerance, France, by shrapnel, October 22, 1918, and evacuated to hospital.
- WILLIAM G. HAGWOOD,
Quitman, Mass. Enlisted August 8, 1918. Transferred to 82nd Division, 328th Regiment, Headquarters Company, November 8, 1918.
- ERNEST HALL,
St. Paul, Minn. Enlisted February 5, 1918. Transferred to 82nd Division. Camp Gordon, and assigned to Regiment. Assigned to Headquarters Company, V. O. C. O., April 1, 1918.
- JAMES HAMBIK,
Bridgeport, Ala. Enlisted August 7, 1918. Transferred to 82nd Division. Assigned to Headquarters Company, 328th Regiment November 8, 1918.
- INMAN HANNA,
Bainbridge, Ga. Enlisted April 2, 1918. Reported to 82nd Division, Camp Gordon, Ga. Assigned to 328th Regiment.
- JOHN HARDIKOPF,
Parkes Prairie, Minn. Enlisted February 25, 1918. Appointed Private 1st Class from Private, per Order No. 12, April 16, 1918.
- LENNIE A. HARRIS,
Quincy, Miss. Enlisted May 29, 1918. Appointed Private 1st Class from Private, per Order No. 17, October 27, 1918.
- FRANK P. HART,
West Cornwall, Conn. Enlisted October 2, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1918. Appointed Corporal from Private 1st Class, Order No. 68, May 26, 1918. Reduced from Corporal to Private without prejudice, R. S. O. No. 9, January 14, 1919.

- WARREN G. HEALY,
Leon, Kas. Enlisted October 2, 1917. Transferred to 82nd Division. Assigned to and joined Company V. O. C. O. October 24, 1918.
- GEORGE A. HENSON,
Granite City, Ill. Enlisted May 28, 1918. Appointed Private 1st Class from Private, per Order No. 17, October 27, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, November 8, 1918.
- FREDERICK W. HERRMAN,
Bruce, Mont. Enlisted November 6, 1917. Transferred to 82nd Division. Assigned to Headquarters Company, 328th Regiment, November 1, 1918.
- FRED HERRINGTON,
Breesport, N. Y. Enlisted September 25, 1917. Gassed in action near Fleville, France, October 9, 1918, and evacuated to hospital same date. Died later at hospital.
- HAYWARD HEFNER,
Troy, Gilmer Co., W. Va. Enlisted May 28, 1918. Transferred to Headquarters Company, 328th Infantry. November 1, 1918.
- FRED W. HILDEBRAND,
Buffalo, N. Y. Enlisted September 26, 1917. Assigned to Company E, 309th Infantry, later transferred to Camp Gordon, and assigned to Headquarters Company, 328th Infantry.
- RUTER Z. HILL,
Batesville, Ark. Enlisted August 5, 1917. Transferred to Headquarters Company, 328th Regiment, November, 1918.
- THOMAS J. HALPIN. Enlisted September 20, 1917. Transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Infantry. Transferred to Supply Company of Regiment, in August, 1919.
- JAMES W. HARBACK,
New York. Enlisted February 26, 1918. Transferred to 82nd Division. Assigned to Headquarters Company, 328th Infantry. Killed in action October 12, 1918, by high explosive near Chatel Chehery, France.
- JOHN A. HODGES,
Brewton, Ala. Enlisted May 19, 1917. Appointed Private 1st Class from Private, Order No. 16, August 11, 1917. Reduced from Private 1st Class to Private, Order No. 7, November 22, 1917. Appointed Private 1st Class from Private. S. O. No. 18, February 1, 1918.
- HERBERT O. HOEFLER,
New Haven, Conn. Enlisted October 3, 1917. Transferred from Camp Devens to Camp Gordon November 10, 1917. Appointed Private 1st Class from Private. Order No. 12, April 15, 1918.
- FRED L. HOLCOMB,
Sciota, Ill. Enlisted September 20, 1917. Transferred from Camp Dodge, Iowa, to 82nd Division, Camp Gordon, Ga., April 1, 1918. Assigned to Headquarters Company, 328th Regiment.
- ALPHEUS S. HOLMES,
Atlanta, Ga. Enlisted June 21, 1917. Appointed Private 1st Class from Private March 1, 1918. Reduced no date and appointed Private 1st Class from Private. Order No. 7, October 1, 1918.

- DENNIS J. HOPKINS,
Boston, Mass. Enlisted October 5, 1917. Assigned to Camp Devens, Mass., October 5, 1917. Transferred to Depot Brigade. Later transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Regiment.
- EDWARD F. HORTSMAN,
Hayleton, Ill. Enlisted October 5, 1918. Appointed Private 1st Class from Private C. O. No. 12, October 22, 1918. Transferred to 82nd Division, and assigned to Headquarters Company, 328th Regiment, November 8, 1918.
- JOHN B. HOUSELOG,
Woodstock, Minn. Enlisted January 22, 1918. Reported to Camp Dodge. Transferred to 82nd Division April 1, 1918. Assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class from Private, Order No. 21, November 1, 1918.
- FRANK C. HUDON,
Ware, Mass. Enlisted September 20, 1917. Appointed Private 1st Class from Private June 6, 1918, per C. O. No. 13.
- RALPH B. HULL,
Chicago Junction, Ohio. Enlisted September 20, 1917. Transferred to 82nd Division November 17. Appointed Corporal from Private 1st Class, R. S. O. No. 34, March 19, 1918. Reduced from Corporal to Private, R. S. O. 33, Par. 5, October 28, 1918. Appointed Private 1st Class from Private C. O. No. 18, Par. 2, October 28, 1918.
- LEE C. INGRAM,
Herrin, Ill. Enlisted May 28, 1918. Appointed Private 1st Class from Private, C. O. No. 17, October 7, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, November, 1918.
- ROSWELL P. INGRAM,
St. Paul, Minn. Enlisted February 25, 1918. Reported to Camp Devens. Transferred to 82nd Division, Camp Gordon, April 1, 1918. Assigned to Headquarters Company, 328th Regiment.
- LUDWIK JACHIM,
Buffalo, N. Y. Enlisted September 20, 1917. Transferred from 76th Division to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Regiment.
- FREDERICK JARVIS,
Glasgow, Conn. Enlisted September 20, 1917. Assigned to Company 1, 3rd Battalion, Depot Brigade, Camp Devens, September 20, 1917. Later transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Infantry.
- CLYDE L. JOHNSON,
Montezuma, Iowa. Enlisted February 22, 1918. Reported to Company F, 313th Engineers, Camp Dodge, Iowa, February 24, 1918. Transferred to 82nd Division, April 1, 1918, and assigned to Headquarters Company, 328th Regiment.
- GUSTAVE A. JOHNSON,
Meriden, Conn. Enlisted October 3, 1917. Reported to Camp Devens October 3, 1917. Transferred to Camp Gordon, November 10, 1917.
- ERNEST A. JOHNSON,
Enlisted September 28, 1917. Transferred to 243rd M. P. Co., in November, 1918.

- GEORGE F. JILLSON. Enlisted September 28, 1917. Wounded in action near Sommerance, France, by shell fire, October 22, 1918.
- JOSEPH L. KALAMEJA,
Buffalo, N. Y. Enlisted September 26, 1917. Assigned to Company E, 309th Infantry, Camp Dix. Later transferred to Camp Gordon.
- JOHN A. KALE,
Merrill, Iowa. Enlisted July 22, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment.
- MORRIS M. KALIKOW. Enlisted October 9, 1917. Wounded in action near Vandieres, France, September 15, 1918, and evacuated to hospital.
- JOHN KAWECKIS. Enlisted October 3, 1917. Wounded in action October 22, 1918, near Sommerance, France, by high explosive, and evacuated to hospital.
- WILLA KEENAN,
Fonda, Iowa. Enlisted February 25, 1918. Assigned to Company G, 351st Infantry, Camp Dodge, February 28, 1918. Transferred to 82nd Division, Camp Gordon, April 1, 1918. Assigned to Headquarters Company, 328th Regiment.
- JOHN B. KILBURN,
Cave Creek, Ark. Enlisted August 5, 1918. Reported to Camp Shelby August 25, 1918. Transferred to Depot Division, November 8, 1918. Later transferred to 82nd Division Headquarters Company, 328th Regiment.
- MICHAEL KIRCHKNOPF,
St. Paul, Minn. Enlisted February 25, 1918. Transferred to 82nd Division from Camp Dodge April 1, 1918, and assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class from Private November 21, 1918, C. O. 21.
- EVERETT C. KLAMMER,
Howard Lake, Minn. Enlisted May 27, 1918. Assigned to 20th Company, 5th Battalion, 166th Depot Brigade, Camp Lewis, June 5, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, October 23, 1918.
-
- GEORGE F. KLINE. Enlisted September 20, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 23, 1918. Killed in action September 15, 1918, by high explosive at Vandieres, France.
- WILLIAM KNOPF,
Brooklyn, N. Y. Enlisted September 28, 1917. Reported to 1st Company, 152nd Depot Brigade, Camp Upton, N. Y., September 29, 1917. Transferred to Camp Gordon, 82nd Division, October 30, 1917.
- PAUL J. KOVACS,
Bridgeport, Conn. Enlisted September 19, 1917. Assigned to Headquarters Company, 304th Infantry, Camp Devens, September 20, 1917. Transferred to 82nd Division and assigned to Headquarters Company, 328th Infantry, November 7, 1917. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917. Appointed Corporal from Private 1st Class, Order No. 58, April 24, 1918. Reduced to Private, R. S. O. 96, July 20, 1918.

NATHAN LAMB,
Bono, Ark.

Enlisted July 6, 1918. Assigned to Company E, 152nd Infantry, Camp Shelby, July 21, 1918. Transferred to 2nd Depot Division November 1, 1918. Transferred to 82nd Division, Headquarters Company, 328th Infantry, November 8, 1918.

JOSEPH LAPLANT,
Ogdensburg, N. Y.

Enlisted October 5, 1917. Assigned to 2nd Company, 1st Battalion, Camp Devens, Mass. Later transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class from Private, Order No. 4, July 1, 1918. Reduced from Private 1st Class to Private, S. O., January 15, 1919.

WILLIAM E. LATHAM,
Florsten, Cal.

Enlisted February 25, 1918. Assigned to Company G, 349th Infantry, Camp Dodge, February 27, 1918. Transferred to 82nd Division, Camp Gordon, April 1, 1918, and assigned to Headquarters Company, 328th Regiment.

JOSEPH LABARGE.

Enlisted September 23, 1917. Transferred from Company D, 328th Regiment, to Headquarters Company, R. S. O., 135, October 31, 1918. Transferred from Headquarters Company to Company D of Regiment, December, 1918.

RALPH E. LEAVITT,
Gardner, Mass.

Enlisted September 5, 1917. Assigned to 1st Company, Military Police, Camp Devens, September 5, 1917. Later to 82nd Division, Headquarters Company, 328th Infantry, Camp Gordon, Ga. Appointed Private 1st Class from Private, Order No. 8, Par. 1, April 11, 1918. Reduced to Private from Private 1st Class, Order No. 9, Par. 2, June 1, 1918. Appointed Private 1st Class from Private, Order No. 21, November 1, 1918.

FRANK W. LISTER.

Enlisted September 21, 1917. Transferred from Headquarters Troop, 82nd Division, per S. O. 226, Headquarters 82nd Division, October 3, 1918. Assigned to Regiment and joined Headquarters Company October 5, 1918. Transferred to Company D of Regiment in December, 1918.

CHARLES H. LEMLEY.

Enlisted September 18, 1917. Wounded in action October 22, 1918, near Sommerance, and evacuated to hospital.

DAVID LEVINE,
New York, N. Y.

Enlisted October 8, 1917. Wounded in action on the night of October 30, 1918, between Fleville and Sommerance, France, and evacuated to hospital at which place he later died.

MOSES LEVEY.

Enlisted October 5, 1917. wounded by high explosive October 22, 1918, near Sommerance, France, and evacuated to hospital.

SIDNEY LEVEY,
Buffalo, N. Y.

Enlisted September 30, 1917. Assigned to Company A, 309th Infantry, Camp Dix, N. J., October 1, 1917. Transferred to 82nd Division, Headquarters Company, 328th Regiment, Camp Gordon, November 11, 1918. Appointed Private 1st Class from Private, per Order No. 7, January 15, 1918. Appointed Corporal from Private 1st Class, S. O. No. 28, February 15, 1918. Reduced from Corporal to Private, S. C., September 19, 1918.

- EDWARD G. LEVI,
Red Lodge, Mont. Enlisted May 29, 1918. Assigned to 46th Company, 12th Battalion, 166th Depot Brigade, Camp Wheeler, June 5, 1918. Transferred to 82nd Division, October 5, 1918, and assigned to Headquarters Company, 328th Regiment.
- BRONISLAS LEWANDOWSKI,
Buffalo, N. Y. Enlisted September 25, 1917. Assigned to Company E, 309th Infantry, Camp Dix, N. J., December 27, 1917. Later transferred to 82nd Division, Camp Gordon, Ga., and assigned to Headquarters Company, 328th Regiment.
- HAROLD LEWIS,
Arcade, N. Y. Enlisted September 21, 1917. Assigned to 307th F. A., Battery D, Camp Dix, N. J. Later transferred to Camp Gordon, 82nd Division, assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class, from Private, Order No. 13, June 6, 1918.
- JOSEPH LICKON,
Buffalo, N. Y. Enlisted September 19, 1917. Assigned to Company A, 309th Infantry, Camp Dix, N. J., October 1, 1917. Transferred to 82nd Division, November 11, 1917. Assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class from Private, Order No. 12, April 15, 1918.
- WALTER A. LLOYD,
Ovelles, Md. Enlisted September 29, 1917. Assigned to 1st Training Battalion, 154th Depot Brigade, Camp Meade, September 29, 1917. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, October 16, 1917. Appointed Mechanic from Private, Order No. 9, November 14, 1917. Reduced from Mechanic to Private without prejudice, Order No. 21, November 30, 1918.
- BERNARD T. LOFIT,
Buffalo, N. Y. Enlisted September 28, 1917. Assigned to Company E, 309th Infantry, Camp Dix, September 28, 1917. Later transferred to 82nd Division, Headquarters Company, 328th Regiment, Camp Gordon. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917. Appointed Corporal from Private 1st Class, R. S. O. No. 28, February 15, 1918. Appointed Sergeant from Corporal, R. S. O. No. 58, April 24, 1918. Reduced from Sergeant to Private, S. O. No. 31, February 15, 1919.
- FRANK H. LOHREY,
Timken, Kans. Enlisted October 1, 1917. Assigned to 47th Company, 164th Depot Brigade, Camp Funston, October 5, 1917. Transferred to 82nd Division, and assigned to Headquarters Company, 328th Regiment, October 30, 1918.
- FRANK LOMBARD,
New York, N. Y. Enlisted November 30, 1917. Assigned to 12th Company, 157th Depot Brigade, Camp Upton, N. Y., December 1, 1918. Transferred to Company D, Headquarters Battalion, G. H. 20, E. F., November 1, 1918. Later transferred to Headquarters Company, 328th Regiment of 82nd Division.
- JAMES E. LOUGHLIN,
New York, N. Y. Enlisted October 11, 1917. Assigned to 27th Company, 157th Depot Brigade, Camp Upton, N. Y. Later transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class from Private, Order No. 7, December 15, 1918.

- JOHN LUCCHESI,**
Holyoke, Mass. Enlisted October 7, 1917. Appointed Private 1st Class from Private, Order No. 12, April 15, 1918. Wounded by high explosive near Sommerance, France, October 22, 1918. Evacuated to hospital and rejoined Company at Argillieres, France, in December, 1918.
- GUSTAVE A. LUIPPOLD.** Enlisted October 6, 1917. Assigned to 14th Company, 4th Battalion, Depot Brigade, 76th Division, Camp Devens. Later transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Regiment. Appointed Private 1st Class from Private, Order No. 7, December 15, 1917. Later transferred to Company F, of Regiment, March 15, 1919.
- JOHN LUISI,**
Brooklyn, N. Y. Enlisted September 21, 1917. Assigned to Company I, 305th Infantry, Camp Upton, N. Y., September 22, 1917. Transferred to 82nd Division. Assigned to Headquarters Company, 328th Regiment, November 6, 1917. Appointed Private 1st Class from Private, Order No. 13, June 6, 1918.
- EDWARD C. LULLING,**
Chicago, Ill. Enlisted May 24, 1918. Assigned to 2nd Company, 1st Provisional Regiment, Camp Wheeler, Ga., May 24, 1918. Appointed Private 1st Class from Private, Order No. 14, July 30, 1918. Transferred to Company A, 121st Infantry, June 18, 1918. Transferred to 82nd Division, and assigned to Headquarters Company, 328th Regiment, November 4, 1918.
- CLARENCE C. McDOUGALL,**
Minneapolis, Minn. Enlisted September 22, 1917. Assigned to Headquarters Company, 337th Field Artillery, Camp Dodge, Iowa. Transferred to 82nd Division, Camp Gordon, and assigned to Headquarters Company, 328th Regiment, April 1, 1918.
- CHARLES E. McMILLIAM,**
Billings, Okla. Enlisted October 3, 1917. Assigned to Company D, 357th Infantry, Camp Travis, Texas. Transferred to Detachment Signal Battalion, 82nd Division, Camp Gordon, Ga., March 27, 1918.
- PIETRO MACALOUSE,**
Hoboken, N. J. Enlisted September 23, 1917. Assigned to Company K, 312th Infantry, Camp Dix, N. J. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, November 14, 1918.
- JOHN B. MAHER,**
Greenville, Ohio. Enlisted September 6, 1917. Assigned to Headquarters Detachment, 2nd Depot Group, 158th Brigade, 83rd Division, Camp Sherman, Ohio, October 31, 1917. Later to 82nd Division, Headquarters Company, 328th Regiment.
- EDDIE L. MANLEY,**
Crockett Mills, Tenn. Enlisted April 1, 1918.
- CLIFFORD E. MARCEL,**
Minneapolis, Minn. Enlisted February 23, 1918. Assigned to Company D, 337th Machine Gun Battalion, Camp Dodge, Iowa. Transferred to 82nd Division, Camp Gordon, April 1, 1918. Assigned to Headquarters Company, 328th Regiment.

- PATRICK MEEHAN,
Brooklyn, N. Y. Enlisted September 28, 1917. Assigned to 2nd Company, 152nd Depot Brigade, Camp Upton, N. Y. Transferred to Company K, 328th Infantry, and later transferred to Headquarters Company, 328th Regiment, December, 1918.
- ANGELO MELE,
Bristol, Conn. Enlisted September 20, 1917. Assigned to Company D, 301st Machine Gun Battalion, Camp Devens, Mass. Later transferred to 82nd Division and assigned to Headquarters Company, 328th Infantry.
- HOWARD MARTEL,
East Boston, Mass. Enlisted October 5, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 15, 1918.
- WARREN D. MARTIN,
Waterford, Cal. Enlisted July 28, 1917. Appointed Corporal from Private, per R. S. O. 100, December 5, 1917. Reduced from Corporal to Private 1st Class, per R. S. O. 27, March 1, 1917. Transferred to Headquarters Company, 328th Regiment, in November, 1918.
- HENRY F. MEADOWS,
Covington, Ga. Enlisted December 19, 1917. Appointed Private 1st Class from Private, per Order No. 19, June 15, 1918.
- GEORGE A. MINGO,
Ticonderoga, N. Y. Enlisted October 5, 1917. Appointed Private 1st Class from Private, Order No. 12, April 15, 1918.
- ALEX MECK,
Buffalo, N. Y. Enlisted September 26, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 12, 1918.
- NICHOLAS MIRRACO,
New York, N. Y. Enlisted October 8, 1917. Assigned to 13th Company, 1st Provisional Regiment, 152nd Depot Brigade, Camp Upton, October 9, 1917. Transferred to 82nd Division, N. A., October 29, 1917. Transferred to Headquarters Company, 328th Regiment, in November, 1918.
- ALBERT N. MOGAN,
Bellevue, Minn. Enlisted March 27, 1917. Transferred to 23rd Company, 6th Battalion, 166th Depot Brigade, Camp Lewis. Transferred to 40th Division, Camp Kearney, June 18, 1918. Transferred to 82nd Division Headquarters, 6th Depot Division, October 23, 1918. Assigned to Headquarters Company, 328th Regiment.
- EVERET MOSES,
McCracken, Kans. Enlisted October 5, 1917. Assigned to 47th Company, 164th Depot Brigade, Camp Funston, and transferred to 82nd Division, October 25, 1918. Assigned to Headquarters Company, 328th Regiment, in November, 1918.
- LEWIS T. MYERS,
Fitzgerald, Ga. Enlisted December 18, 1917. Assigned to 31st Company, Casual Detachment, 157th Depot Brigade, Camp Gordon, Ga. Transferred to 328th Regiment, Headquarters Company, January 23, 1918.
- STEPHEN MICKELSON,
Enlisted October 6, 1917. Wounded in action at Vaudieres, France, September 15, 1918, and evacuated to hospital.
- ISIDOR NASSAU,
New York, N. Y. Enlisted September 30, 1917. Assigned to Company B, 308th Infantry, Camp Upton, October 4, 1917. Later transferred to Headquarters Company, 328th Infantry, Camp Gordon, Ga.

- MORRIS NEFFSKY,
Brooklyn, N. Y.
Enlisted September 21, 1917. Assigned to Company G, Camp Upton, N. Y., September 25, 1917. Later transferred to 82nd Division, and assigned to Headquarters Company, 328th Regiment.
- ALFRED N. C. NEILSON,
New Haven, Conn.
Enlisted October 3, 1917. Appointed Private 1st Class from Private. Order No. 7, December 15, 1917.
- FRED C. NURSE,
Mallard, Iowa.
Enlisted July 21, 1918. Transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company, 328th Regiment.
- AUGUST OELSCHLAGER,
Enlisted June 24, 1918. Later transferred to S. O. S. hospital.
- JOSEPH OPPENHEIMER,
New York, N. Y.
Enlisted April 6, 1918. Assigned to 3rd Training Battalion, 152nd Depot Brigade, Camp Upton, N. Y. Later to 82nd Division Headquarters Company, 328th Infantry. Appointed Corporal from Private, R. S. O. 58, April 24, 1918. Reduced from Corporal to Private without prejudice, R. S. O. No. 1, January 1, 1919.
- MARTIN OLSON,
Enlisted September 22, 1917. Wounded in action about October 15, 1918, near Pylon, France, and evacuated to hospital.
- JOSEPH OSWALD,
Monticello, Iowa.
Enlisted February 24, 1918. Assigned to Company G, 351st Infantry, Camp Dodge, Iowa, February 28, 1918. Transferred to 82nd Division, Camp Gordon, April 1, 1918, and assigned to Headquarters Company, 328th Regiment.
- OREL L. OWENS,
Logan, Kans.
Enlisted October 6, 1917. Assigned to 3rd Detachment, 12th Battery, 164th Depot Brigade, Camp Funston. Transferred to 40th Division, Camp Kearney, Cal., October 30, 1917. Transferred to 82nd Division, October 25, 1918, and assigned to Headquarters Company, 328th Regiment.
- WILLIAM H. PARKER,
Danbury, Conn.
Enlisted October 3, 1917. Assigned to 5th Company, 2nd Training Battalion, Depot Brigade, Camp Devens, Mass., October 4, 1917. Transferred to 82nd Division, Camp Gordon, Ga., November 10, 1917.
- ELLIS PALEOLOGUS,
Seymour, Conn.
Enlisted October 3, 1917. Appointed Private 1st Class from Private, per Order No. 21, November 1, 1918.
- CHARLES J. PECHIE.
Enlisted October 4, 1917. Wounded in action during the Argonne-Meuse offensive, October 8, 1918, and evacuated to hospital, at which place he later died.
- WALTER E. PEARL,
Canton, N. Y.
Enlisted October 5, 1917. Appointed Private 1st Class from Private, per Order No. 12, June 6, 1918.
- RAYMOND D. PEDRICK,
Peoria, Ill.
Enlisted October 25, 1917. Assigned to 23rd Company, 2nd Provisional Regiment, 31st Division, Camp Wheeler, Ga. Transferred to 82nd Division, November 4, 1918. Assigned to Headquarters Company, 328th Regiment.
- WILLIAM C. PETERS,
Los Angeles, Cal.
Enlisted October 2, 1917. Appointed Private 1st Class from Private, per Order No. 7, May 17, 1917.

- CONSTANTINE PLACIDE,
Springfield, Mass. Enlisted September 22, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 15, 1918.
- HENRY PLUEGER,
R. F. D. No. 8,
LeMars, Iowa. Enlisted July 22, 1918. Assigned to 30th Company, 157th Depot Brigade, Camp Gordon, Ga. Transferred to Auto Repair Replacement Draft, September 5, 1918. Transferred to 82nd Division, October 25, 1918. Assigned to Headquarters Company, 328th Regiment.
- JOHN POODRZYS,
Buffalo, N. Y. Enlisted September 29, 1917. Assigned to Company A, 307th Infantry, Camp Dix, N. J., October 1, 1917. Transferred to 82nd Division, November 11, 1917. Assigned to Headquarters Company, 328th Infantry.
- JAMES T. POWELL,
Los Angeles, Cal. Enlisted October 3, 1917. Appointed Private 1st Class from Private, per C. O. No. 3, January 4, 1918. Transferred to 82nd Division, October, 1918, and assigned to Headquarters Company, 328th Infantry.
- GIOVANNI PROTETTO,
Padino, Provio, Italy. Enlisted June 26, 1918. Assigned to 11th Company, 1st Provisional Regiment, 31st Division, Camp Wheeler, Ga. Transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company, 328th Regiment.
- ELMER PRICE,
Oil Centre, Cal. Enlisted October 2, 1917. Appointed Private 1st Class from Private, per Order No. 8, June 1, 1918. Transferred to 82nd Division in October, and assigned to Headquarters Company, 328th Regiment.
- FRANCIS PRIOR,
New Haven, Conn. Enlisted October 3, 1917. Assigned to Camp Devens, Mass., October 4, 1917. Transferred to Camp Gordon, Atlanta, Ga., November 10, 1917.
- RICHARD PUFAHL,
San Francisco, Cal. Enlisted September 18, 1918. Transferred to Headquarters Company, 160th Infantry, March 12, 1918. Transferred to 82nd Division, October 5, 1918, and assigned to Headquarters Company, 328th Regiment.
- REINHOLD RACHUL. Enlisted October 7, 1917. Killed in action by high explosive on October 7, 1917, near Apremont, France.
- WALTER M. RANEY,
Unionville, Mo. Enlisted October 3, 1917. Assigned to 44th Company, 164th Depot Brigade, Camp Funston, Kas. Transferred to 82nd Division October 5, 1918. Assigned to Headquarters Company, 328th Infantry.
- LEON ROYONE.
Malone, N.Y. Enlisted October 5, 1917. Appointed Private 1st Class from Private April 15, 1918, per Order 12, April 23, 1918. Killed in action October 18, 1918, near Sommerance, France, by high explosive.
- JAMES G. RAMBRIO. Enlisted October 7, 1917. Killed in action September 15, 1918, by high explosive at Vandieres, France.
- JESSE H. REACH, Enlisted October 4, 1917. Evacuated to hospital.

- CLARE A. RIGBY,
Homell, N. Y. Enlisted September 26, 1917. Appointed Private 1st Class from Private, per Order No. 12, February 15, 1918. Appointed Corporal from Private 1st Class, per S. O. No. 26, June 13, 1918. Reduced from Corporal to Private, per R. S. O. No. 78, June 15, 1918. Gassed in action September 15, 1918, and rejoined Company in December, 1918.
- ALFRED E. RIBA,
Holloway, Minn. Enlisted May 25, 1918. Assigned to 22nd Company, 6th Battalion, 166th Depot Brigade. Transferred to 82nd Division, October 24, 1918. Assigned to Headquarters Company, 328th Infantry.
- DANIEL E. RILEY,
Malden, Mass. Enlisted October 5, 1917. Appointed Corporal from Private, per R. S. O. 51, December 15, 1917. Reduced from Corporal to Private, per R. S. O. 38, March 15, 1918. Rejoined Company at Argillieres, France, December 20, 1918.
- SAMUEL B. RITTENHOUSE,
Scottsdale, Pa. Enlisted September 24, 1917. Assigned to 26th Company, 7th Training Battalion, Depot Brigade, Camp Lee, Va. Transferred to 328th Infantry, Headquarters Company, April 6, 1918.
- HARRY J. RIVERS,
Augusta, Ga. Enlisted April 2, 1918. Transferred to 328th Infantry, Camp Gordon, Ga., April 18, 1918.
- ROY ROBBINS,
Beacon, Minn. Enlisted September 22, 1917. Assigned to 7th Company, 338th Machine Gun Battalion, Camp Dodge, Iowa. Later transferred to 82nd Division. Assigned to Headquarters Company, 328th Regiment.
- MARION T. ROBERTS,
Hamburg, Ark. Enlisted August 23, 1918. Assigned to Company K, 152nd Infantry, Camp Shelby, Miss. Transferred to 82nd Division. Assigned to Headquarters Company, 328th Regiment, November, 1918.
- WILLIAM E. ROBERTS,
Marceline, Miss. Enlisted October 3, 1917. Assigned to 44th Company, 164th Depot Brigade, Camp Funston. Transferred to 82nd Division, October 25, 1918, and assigned to Headquarters Company, 328th Infantry.
- EDDIE ROBISON,
Woodensburg,
Baltimore Co., Md. Enlisted September 25, 1917. Assigned to 1st Training Battalion, 154th Depot Brigade, Camp Meade, Md. Transferred to 82nd Division, Camp Gordon, October 16, 1917, and assigned to Company G, 328th Infantry, transferred from Company G of Regiment about December 1, 1918.
- JOHN A. RODGERS,
South Berry, Conn. Enlisted October 3, 1917. Appointed Private 1st Class from Private, per C. O. No. 12, April 15, 1918.
- WILLIAM ROOT,
Hurley, Wis. Enlisted September 18, 1917. Assigned to Company K of 351st Infantry, Camp Dodge, December 27, 1917. Transferred to 82nd Division, April 1, 1918, and assigned to Headquarters Company, 328th Infantry.
- JACOB ROTHENBERG,
Cleveland, Ohio. Enlisted June 4, 1917. Transferred to 328th Infantry from Headquarters Outpost Company, 307th F. S. Battalion, per S. O. No. 81, per Par. 14, Headquarters, Camp Gordon, April 4, 1918. Transferred to Machine Gun Company of Regiment, per R. S. O. 127, September 28, 1918.

- GEORGE ROUSSER,
Tulia, Tex. Enlisted July 23, 1918. Assigned to 26th Company, 7th Battalion, 165th Depot Brigade, Camp Travis, Tex. Transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company, 328th Regiment.
- CLYDE E. ROBERTSON. Enlisted September 26, 1917. Transferred to Machine Gun Company, S. O. No. 4, January 9, 1919.
- ESCAR L. ROWBOTHAM,
Hagarville, Ark. Enlisted June 25, 1918. Assigned to 44th Casual Company, 162nd Depot Brigade, Camp Pike, June 26, 1918. Transferred to Headquarters Company, 328th Infantry, November 9, 1918.
- GEORGE M. RUEZ,
St. Louis, Mo. Enlisted June 28, 1918. Assigned to 28th Company, 10th Training Battalion. Transferred to 82nd Division, November 4, 1918. Assigned to Headquarters Company, 328th Infantry.
- FLOYD J. RUFF,
Garwin, Iowa. Enlisted February 15, 1918. Transferred to Company F, 351st Infantry, Camp Dodge, Iowa. Transferred to 82nd Division, Camp Gordon, Ga., April 8, 1919, and assigned to Headquarters Company, 328th Infantry.
- ESERY E. RUSSELL,
Amma, Ill. Enlisted June 25, 1918. Assigned to 31st Division, Camp Wheeler, Ga. Transferred to 82nd Division November 4, 1918, and assigned to Headquarters Company, 328th Infantry.
- WALTER SANDERS,
Vicksburg, Miss. Enlisted May 28, 1918. Assigned to Company K, 152nd Infantry, Camp Shelby, Miss. Assigned to 2nd Depot Division, November 1, 1918. Transferred to Headquarters Company, 328th Infantry, November 8, 1918. Appointed Cook from Private, C. O. 17, October 27, 1918. Reduced from Cook to Private, C. O. No. 3, March 1, 1919.
- ANTHONY SALATINO. Enlisted October 6, 1917. Absent since May 24, 1918. No Record.
- LEO M. SARFF,
Newton, Iowa. Enlisted June 7, 1917. Assigned to Company A, 17th Field Battalion, Chicago, Ill. Transferred to 82nd Division, April 7, 1918, and assigned to Headquarters Company, 328th Infantry.
- WILLIAM J. SCHANZ,
Buffalo, N. Y. Enlisted September 26, 1917. Wounded in action near Sommerance, France, by high explosive on October 22, 1918, and evacuated to hospital.
- SAM SCHECKER,
Brooklyn, N. Y. Enlisted October 12, 1917. Assigned to Company I, 308th Infantry, Camp Upton, N. Y. Transferred to Headquarters Company June 18, 1918. Gassed in action near Chatel Chebery, France, October 8, 1918. Rejoined Company November 2, 1918.
- FRANK SCHWARTING. Enlisted February 13, 1918. Appointed Cook from Private, per Order No. 22, November 19, 1918. Reduced from Cook to Private, per Order No. 1, February 1, 1919. Evacuated to S. O. S. Hospital, March 10, 1919.

- FAY S. SCOTT,
Des Moines, Iowa. Enlisted September 20, 1917. Appointed Private 1st Class from Private December 1, 1918.
- CHARLES SEBOLD,
Peoria, Ill. Enlisted June 22, 1918. Appointed Private 1st Class from Private. C. O., September 13, 1918. Transferred to Headquarters Company, 328th Infantry November, 1918.
- ROBERT E. SCHUYLER. Enlisted April 2, 1918. Wounded in action October 12, 1918, near Pylon, France, by shell fire and evacuated to hospital.
- JAMES SCHOWLER. Enlisted September 21, 1917. Absent sick in hospital. No further record.
- GEORGE J. SEEVERS,
Brooklyn, N. Y. Enlisted September 29, 1917. Wounded in action October 14, 1918, in the Meuse-Argonne offensive and evacuated to hospital. No further record.
- LENTON R. SEVEY,
Canton, N. Y. Enlisted September 21, 1917. Killed in action near Chatel-Chehery on or about October 13, 1918, by shell fire.
- HAROLD SIGMUND. Enlisted April 5, 1918. On special duty with Stars and Stripes, Headquarters Paris, about August 1, 1918, and later transferred out of Regiment. No further record.
- MICHAEL C. SEGAL,
Brooklyn, N. Y. Enlisted October 13, 1917. Assigned to 29th Company, 8th Training Battalion, 152nd Depot Brigade, Camp Upton, N. Y., October 13, 1918. Transferred to 82nd Division, Camp Gordon, November 1, 1917, and assigned to Headquarters Company, 328th Regiment.
- JOHN J. SEGERSON,
Newport, R. I. Enlisted October 2, 1917. Appointed Private 1st Class from Private, per Order No. 12, April 15, 1918.
- HERBERT W. SENGBUSCH,
Buffalo, N. Y. Enlisted September 28, 1917. Appointed Corporal from Private, per R. S. O. No. 51, December 15, 1917. Appointed Sergeant from Corporal, R. S. O. No. 10, January 15, 1918. Reduced from Sergeant to Private, per R. S. O. 139, November 15, 1918.
- PASQUALE SORGIO,
Tuckahoe, N. Y. Enlisted October 7, 1917. Appointed Corporal from Private, per R. S. O. 51, December 15, 1917. Reduced from Corporal to Private, per R. S. O. 38, March 15, 1918. Appointed Private 1st Class from Private, per Order 21, November 1, 1918. Reduced from Private 1st Class to Private, per C. O. No. 3, March 6, 1919.
- DENSON SOWELL,
Lowrey, Ala. Enlisted July 9, 1918. Assigned to Company K, 152nd Infantry, Camp Shelby, Miss., July 21, 1918. Transferred to 2nd Depot Division, November 4, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Infantry, November 8, 1918.
- ERFORD C. STRINGER,
Onset, Mass. Enlisted October 4, 1917. Appointed Cook from Private, Order No. 11, March 1, 1918. Reduced from Cook to Private, Order No. 22, January 5, 1919.

- WILLIAM SUTOR,
Oneonta, N. Y. Enlisted October 5, 1917. Assigned to 2nd Company, 1st Battalion, Depot Brigade. Later transferred to 82nd Division, and assigned to Headquarters Company, 328th Infantry.
- BENJAMIN SHERMAN,
New York, N. Y. Enlisted September 28, 1917. Assigned to Company L, 308th Infantry, Camp Upton, N. Y. Transferred to Headquarters Company, 328th Regiment, Camp Gordon, October 23, 1917. Appointed Cook from Private, Order No. 2, November 5, 1917. Appointed Private from Cook, November, 1919.
- VINCENT A. SIEVACKI,
Detroit, Mich. Enlisted May 28, 1918. Assigned to 23rd Company, 2nd Provisional Regiment of 31st Division, Camp Wheeler. Transferred to 82nd Division, and assigned to Headquarters Company, 328th Regiment, November 4, 1918.
- JACOB SILBERT,
New York, N. Y. Enlisted April 5, 1918. Assigned to 3rd Provisional Battalion, 152nd Depot Brigade, Camp Upton, N. Y. Transferred per S. O. 54. Par. 54, Cantonment Headquarters, April 23, 1918.
- CHARLES M. SILVA,
Streator, Ill. Enlisted December 14, 1917. Assigned to Company G, 349th Infantry, Camp Dodge, Iowa. Transferred to 82nd Division, Camp Gordon, Ga., April 22, 1918.
- WALTER D. SIMMONS,
Palestine, Ark. Enlisted July 6, 1918. Assigned to Company G, 152nd Infantry, Camp Shelby, Miss. Transferred to 2nd Depot Detachment, November 1, 1918. Later transferred to Headquarters Company, 328th Regiment.
- WILLIAM SIMMINGTON. Enlisted October 3, 1917. Transferred to Company A, of Regiment, S. O. 22, November 21, 1918.
- NESHAN SIRABIAN,
Highland Park, Mich. Enlisted May 25, 1918. Assigned to Company I, 82nd Provisional Regiment, Camp Wheeler, Transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company, 328th Regiment.
- VICTOR SMITH,
Torrington, Conn. Enlisted October 13, 1917. Assigned to 12th Company, 3rd Battalion, Depot Brigade, 76th Division, Camp Devens, Mass. Assigned to and joined Company April 10, 1918, V. O. C. O.
- CHESTER W. SPENCE,
Burt, Miss. Enlisted July 7, 1917. Assigned to Company C, Mississippi N. G. Transferred to 82nd Division July 14, 1918. Appointed Corporal from Private, S. O. No. 51, June 1, 1918. Reduced from Corporal to Private, R. S. O. No. 1, January 1, 1919.
- BENJAMIN F. SPILKA,
Philadelphia, Pa. Enlisted September 23, 1917. Appointed Corporal from Private, per R. S. O. No. 51, December 15, 1917. Reduced to Private from Corporal, per R. S. O. 100, August 1, 1918. Transferred to 82nd Division October 15, 1917.
- FRANK STARCOVSKI,
Bradley, Ill. Enlisted June 24, 1918. Assigned to 3rd Company, 1st Provisional Regiment, 31st Division. Transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company.

- GEORGE M. STAFFORD,
Whitehall, N. Y. Enlisted October 6, 1917. Assigned to 361st Battalion, 151st Depot Brigade, Camp Devens. Later transferred to Headquarters Company, 328th Regiment.
- FRANK H. SVETLIK,
Buckolts, Tex. Enlisted September 19, 1917. Assigned to Battery B, 345th Field Artillery, Camp Travis. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, March 25, 1918.
- KNUTE E. SWANSON,
Toledo, Ohio. Enlisted April 2, 1918. Assigned to 30th Company, 8th Training Battalion, 158th Depot Brigade, Camp Sherman, Ohio. Transferred to Headquarters Company, 328th Infantry, November 4, 1918.
- JAMES L. SWARNER,
Cheneyville, Ill. Enlisted June 27, 1918. Assigned to 12th Company, 1st Provisional Regiment, 31st Division, Camp Wheeler. Transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company.
- WALTER SWEITLIK,
Chicago, Ill. Enlisted May 27, 1918. Assigned to 11th Company, 1st Provisional Regiment, Camp Wheeler, transferred to 82nd Division, November 4, 1918, and assigned to Headquarters Company, 328th Regiment.
- JOHN J. SWEENEY,
Ansonia, Conn. Enlisted September 18, 1917. Appointed Private 1st Class from Private, Order No. 12, April 15, 1918.
- PETER TAXEARHOU,
Lawrence, Mass. Enlisted October 5, 1917. Assigned to 22nd Company, 6th Battalion, Depot Brigade, Camp Devens. Assigned and joined Company October 5, 1917, per V. O. C. O.
- NOH J. TAYLOR,
Lake City, Fla. Enlisted July 5, 1916. Assigned to 11th Replacement Company, Columbus, Ohio. Appointed Corporal from Private September 15, 1917. Reduced from Corporal to Private November 2, 1917. Appointed Corporal from Private November 9, 1917. Reduced to Private from Corporal January, 1918. Appointed Corporal from Private March 8, 1918. Reduced to Private April, 1918.
- GROVER J. TOURVILLE,
Newburg, Mo. Enlisted August 8, 1918. Assigned to 2nd Company Vet. Infantry Replacement and Training Company. Transferred to 82nd Division and assigned to Headquarters Company, 328th Infantry, in January, 1919.
- MATHIAS TRANTHAM,
Monticello, Ark. Enlisted May 27, 1918. Assigned to Company K, 152nd Infantry, Camp Shelby, Miss. Transferred to 2nd Depot Division, November 1, 1918. Assigned to Headquarters Company, 328th Regiment, November 4, 1918.
- IRVING L. TROUTMAN,
Mount Hope, Kans. Enlisted October 8, 1917. Assigned to 47th Company, 164th Depot Brigade, Camp Funston. Transferred to 82nd Division, October 25, 1918, and assigned to Headquarters Company, 328th Regiment.
- OSCAR C. TUDAHL. Enlisted February 24, 1918. Wounded in action by high explosive near Sommerance, France, October 22, 1918, and evacuated to hospital.

- MARCUS C. TURNER,
Chewalla, Tenn. Enlisted July 17, 1918. Assigned to Company K, 152nd Infantry, Camp Shelby, Minn. Transferred to 2nd Depot Division, November 1, 1918. Assigned to Headquarters Company, 328th Regiment, November 4, 1918.
- HOWARD L. VAN ORDER,
Buffalo, N. Y. Enlisted September 26, 1917. Assigned to Battery C, 309th Field Artillery, Camp Dix, N. J. Transferred to 82nd Division, Camp Gordon, November 13, 1917, and assigned to Headquarters Company, 328th Regiment. Wounded September 15, 1918, at Vandieres, France, by high explosive and evacuated to hospital. Rejoined Company in November, 1918.
- ALBERT J. VINCENT,
Dorchester, Mass. Enlisted September 22, 1917. Assigned to Company A, 301st Infantry, Camp Devens, Mass. Transferred to Camp Gordon, Ga., November 12, 1917. Transferred to 328th Infantry, A. E. F.
- CHARLES E. VALENTINE,
Brooklyn, N. Y. Enlisted September 21, 1917. Wounded in action September 13, 1918, by machine gun bullet at Chatel Chehery, France, and evacuated to hospital, and later transferred to Casual Detachment and sent to U. S.
- JOSEPH VECL,
Revere, Mass. Enlisted October 4, 1917. Assigned to 26th Company, 7th Battalion, Depot Brigade, Camp Devens, Mass. Transferred to 82nd Division and assigned to Headquarters Company in January, 1919. Wounded in action October 3, 1918, during the Meuse-Argonne offensive by shrapnel.
- EDISON A. WALTERS,
Port Arthur, Tex. Enlisted October 10, 1917. Appointed Private 1st Class from Private January 1, 1919. Wounded by shell fire September 15, 1918, near Vandieres, France.
- ROY WARNER,
Norristown, Pa. Enlisted July 23, 1918. Assigned to 36th Company, 9th Training Battalion, 155th Depot Brigade, Camp Lee, Va. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, November 1, 1919.
- TRANNY C. WARREN,
Baldwin, Mass. Enlisted July 16, 1918. Assigned to Company K, 155th Infantry, Camp Shelby, Miss. Transferred to 2nd Depot Replacement, November 1, 1918. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment about November 4, 1918.
- WALTER J. WEEKS,
Lawrenceville, N. Y. Enlisted October 5, 1917. Assigned to 8th Company, 1st Battalion, 76th Division, Camp Devens, Mass. Assigned to Headquarters Company, 328th Regiment, October 6, 1917. V. O. C. O.
- WILLIAM A. WEINMAN,
Stuttgart, Kans. Enlisted October 6, 1917. Appointed Private 1st Class from Private September 11, 1918.
- HENRY H. WHEELER,
Phillipsburg, Kans. Enlisted October 5, 1917. Appointed Private 1st Class from Private, Order No. 9, September 11, 1918.
- FRANK W. WOLCOTT,
Pittsfield, Mass. Enlisted October 6, 1917. Appointed Private 1st Class from Private, Order No. 21, November 1, 1918.

RUDOLPH WOLFF,
Wolf Point, Mont

Enlisted November 10, 1917. Assigned to Camp Lewis. 40th Division. Transferred to 82nd Division, October 23 1918, and assigned to Headquarters Company, 328th Infantry.

SYLVESTER J. WYBORN,
Hope, N. Dakota.

Enlisted September 21, 1917. Assigned to Headquarters Company, 352nd Infantry, Camp Dodge, Iowa. Transferred to 82nd Division, Camp Gordon, April 1, 1918, and assigned to Headquarters Company, 328th Regiment.

CHARLES D. WARNER.

Enlisted October 5, 1917. Transferred out of Company.

FRANK G. WEBB.

Enlisted April 2, 1918. Assigned to Headquarters Company, 328th Infantry, 82nd Division. Wounded in action by high explosive near Sommerance, France, October 22, 1918, and evacuated to hospital.

ROBERT P. WHITE,
Waverly, Tenn.

Enlisted October 2, 1918. Assigned to Headquarters Company, 328th Infantry, April 15, 1918. Accidentally wounded by rifle bullet at Argillieres, France, December 5, 1918. Evacuated to hospital. Returned to States later with Casual Company.

FLOYD H. WHITMARSH,

Enlisted September 27, 1917. Wounded in action by shell fire near Vandieres, France, September 15, 1918, and evacuated to hospital.

VERNON E. YOSTMAYER,
Mexico, Mo.

Enlisted July 7, 1918. Assigned to Company L, 9th Battalion, Infantry Replacement Camp, Camp McArthur, Tex. Transferred to 82nd Division and assigned to Headquarters Company, 328th Regiment, about November 4, 1918.

THOMAS ZABROSKI,
East Conshohocken, Pa

Enlisted October 4, 1917. Appointed Private 1st Class from Private, Order No. 5, December 15, 1917.

CHARLES ZLATCHLOVEK,
New York, N. Y.

Enlisted September 20, 1917. Appointed Private 1st Class from Private, Order No. 21, November 1, 1918.

EDWARD ZVONNAR,
Nashua, Mont.

Enlisted June 25, 1918. Assigned to 7th Company, 2nd Battalion, 166th Depot Brigade. Transferred to 82nd Division, October 25, 1918, and assigned to Headquarters Company, 328th Regiment.

ROSTER OF MACHINE GUN COMPANY, 328TH INFANTRY

CAPTAINS

F. O. FULLER.

Joined Company September 18, 1917. Transferred 15th Depot Brigade October 10, 1917.

BENJAMIN MOORE,
New York, N. Y.

Joined Company November, 1917. Transferred 321st Machine Gun Battalion July 1, 1918.

FIRST SERGEANT

WALTER L. FRANKLAND,
Jackson, Tenn.

Joined Company September 5, 1917. Appointed Sergeant from Private October 20, 1917. Appointed Mess Sergeant October 20, 1917. Appointed 1st Sergeant April 15, 1917. Attended G. H. Q. Machine Gun School, A. E. F., France, May 21, 1918. Returned September 5, 1918. Attended A. C. S. from October 1, 1918, to November 17, 1918. Rejoined Company December 20, 1918.

MESS SERGEANT

ALBERT J. DOORE,
Denver, Colo.

Joined Company November 15, 1918. Appointed Mess Sergeant from Sergeant March 15, 1919.

STABLE SERGEANT

CLAUD F. JARMON,
Jacksonville, N. C.

Joined Company January 28, 1918. Appointed Stable Sergeant from Private August 1, 1918.

SUPPLY SERGEANT

ERWIN J. SCHREFFLER,
4921 Chester Ave.,
Philadelphia, Pa.

Joined Company October 18, 1917. Appointed Bugler April 1, 1918. Reduced to Private June 8, 1918. Appointed Sergeant November 3, 1918. Appointed Supply Sergeant November 25, 1918.

SERGEANTS

BYRON W. BARKER,
West Boilston, Mass.

Joined Company October 18, 1917. Appointed Corporal December 15, 1917. Attended O. T. S. from January 5, 1918, to March 26, 1918. Appointed Sergeant May 15, 1918.

HARRY D. BAKER,
Dunbar, Pa.

Joined Company April 23, 1918. Appointed Corporal October 1, 1918. To Sergeant November 3, 1918.

SAMUEL BLANK,
331 Snediker Ave.,
Brooklyn, N. Y.

Joined Company October 26, 1917. Appointed Corporal January 15, 1918. Appointed Sergeant May 25, 1918.

ARTHUR H. BELLVILLE,
Millbury, Mass.

Joined Company October 18, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant May 25, 1918.

CHARLES J. BOZES, JR.,
Lawrence, Mass.

Joined Company October 18, 1917. Appointed Private 1st Class December 15, 1917. To Corporal May 25, 1918. To Sergeant November 3, 1918.

EDWARD A. DAVENPORT,
Soddy, Tenn.

Joined Company January 28, 1918. Appointed Private 1st Class May 1, 1918. Corporal August 10, 1918. Sergeant October 1, 1918.

JAMES H. FITZGERALD,
Palmer, Mass.

Joined Company October 18, 1917. Appointed Private 1st Class January 15, 1918. Corporal May 25, 1918. Sergeant July 20, 1918. 1st Sergeant November 1, 1918. Reduced to Sergeant January 4, 1919.

- ROBERT L. CASTLE,
Reddick, Ill.
Joined Company April 1, 1918. Appointed Sergeant May 25, 1918. Attended A. C. S. July 15, 1918, to September 28, 1918. Returned to Company October 18, 1918. Admitted to hospital November 2, 1918.
- ARTHUR H. ALLWOOD,
Rochester, N. Y.
Joined Company October 18, 1917. Appointed Corporal May 25, 1918. Sergeant July 15, 1918. Attended 3rd Corps School.
- HENRY G. GOLDENBURG,
Bronx, N. Y.
Joined Company October 26, 1917. Appointed Corporal January 15, 1918. Sergeant July 15, 1918. Admitted to hospital October 18, 1918.
- CLIFFORD SIMS,
Richland, Ga.
Joined Company February 15, 1918. Appointed Corporal May 25th, 1918. Sergeant July 15, 1918. Wounded in action Fleville October 13.
- JOSEPH J. STEINERT,
205 Charleston Ave.,
New Albany, Ind.
Joined Company November 15, 1918. Transferred to I Company, 328th Infantry, January, 1918.
- GEORGE F. WETZELL,
Joined Company November 15, 1918. Transferred to D Company, 326th Infantry.

CORPORALS

- SAMUEL H. ABBOTT,
Lawrence, Mass.
Joined Company April 23, 1918. Appointed Corporal November 3, 1918.
- LEONARD P. BOND,
Thompson Station, Tenn.
Joined Company April 10, 1918. Appointed Private 1st Class May 1, 1918. Corporal August 1, 1918.
- THOMAS M. BUCHANAN,
Blue Ridge, Ga.
Joined Company January 28, 1918. Appointed Private 1st Class August 1, 1918. Corporal November 3, 1918.
- JAMES V. CASTLEMAN,
McGregor, Texas.
Joined Company March 26, 1918. Appointed Private 1st Class May 1, 1918. Corporal May 25.
- CHESTER A. DARLING,
Duluth, Minn.
Joined Company April 1, 1918. Appointed May 25, 1918. Transferred to Stars and Stripes August 9, 1918.
- GLYN D. HARMAN,
650 Dayton St.,
Akron, Ohio.
Joined Company November 15, 1918.
- JOHN HEGGERTY.
Joined Company April 23, 1918. Killed in action September 18, 1918.
- CARL B. JONES,
Shirley, Mass.
Joined Company October 28, 1917. Appointed Private 1st Class April 1, 1918. Corporal November 3, 1918.
- HARRY GUNTHER,
Joined Company April 23, 1918. Appointed Corporal July 15, 1918. Wounded in action October 8, 1918.
- FRANK H. HENDERSON,
Joined Company October 18, 1917. Appointed Corporal May 25, 1918. Sick in hospital November 12, 1918.
- JAMES A. HAWKINS,
Waco, Texas.
Joined Company March 26, 1918. Appointed Corporal May 25, 1918. Wounded in action October 8, 1918.

COOKS

- WILBUR DEBANTE,
North Madison, Ind. Joined Company November 15, 1918.
- HARTSELL C. ELLIS,
Chuckey, Tenn. Joined Company September 20, 1917. Appointed Cook
October 20, 1917.
- WALTER L. KNETTLES,
Groton, N. Y. Joined Company November 1, 1917. Appointed Cook
February 1, 1918.

SADDLER

- THOMAS J. COOPER,
Fitzgerald, Ga. Joined Company January 28, 1918. Appointed Saddler
August 1, 1918.

PRIVATES AND PRIVATES FIRST CLASS

- CARL H. ALLEN,
741 Adams St.,
Gary, Ind. Joined Company February 14, 1919.
- WILLIAM I. ALDERMAN,
Moultrie, Ga. Joined Company January 28, 1918.
- VICTOR C. ANDERSON,
Eagle Bend, Minn. Joined Company April 1, 1918. Private 1st Class May
15, 1918.
- GABRIEL J. ANDREASON,
Galveston, Texas. Joined Company March 26, 1918. Wounded in action
October 8, 1918.
- JOSEPH BALUSEK,
Sublime, Texas. Joined Company April 1, 1918.
- CLARENCE F. BECHTEL,
Pottstown, Pa. Joined Company October 26, 1917. Appointed Private
1st Class November 25, 1917.
- JAMES L. BARNETT. Joined Company March 26, 1918. Wounded October
14, 1918.
- GROVER H. BARR,
Braddock, Pa. Joined Company October 26, 1917. Wounded October
13, 1918.
- HARVEY W. BITTNER,
Myersdale, Pa. Joined Company October 26, 1917. Wounded October
13, 1918.
- HECTOR J. BLAIS,
Central Falls, R. I. Joined Company October 26, 1917.
- CHARLES BULLECKS,
St. Michael, Pa. Joined Company October 26, 1917. Appointed Private
1st Class April 1, 1918. Wounded October 14, 1918.
- ROBERT BURCHINAL,
Lemont Furnace, Pa. Joined Company April 23, 1918. Appointed Private 1st
Class July 15, 1918.
- JOSEPH F. BURK,
Lawrence, Mass. Joined Company October 18, 1917. Appointed Private
1st Class August 1, 1918.
- THOMAS BUNDY,
Mart, Texas. Joined Company March 26, 1918.

- GEORGE D. BALDER,
Foley, Minn. Joined Company February 14, 1919.
- ALFRED L. BARBER,
Floral, Ark. Joined Company February 14, 1919.
- THOMAS E. BLACKLEDGE,
Laurel, Miss. Joined Company February 14, 1919.
- ROGER Q. BLAISNEZ,
Rosebud, Texas. Joined Company March 26, 1918.
- BRADY H. BOGGS,
Cisco, Texas. Joined Company March 26, 1918.
- ARTHUR F. BOWER,
Linden, N. Y. Joined Company April 23, 1918.
- HORACE L. BOYD,
110 S. Covington St.,
Montgomery, Ala. Joined Company April 18, 1918.
- ARTHUR BUEN,
Havana, N. D. Joined Company April 1, 1918.
- ALFRED B. CARPENTER,
Marlin, Texas. Joined Company April 1, 1918. Appointed Private 1st
Class November 25, 1918.
- SERVARIO CERMINARO,
4 1-2 Willow St.,
Newark, N. Y. Joined Company October 26, 1917.
- JEROME L. COLLINS,
2802 Thompson St.,
Camden, N. J. Joined Company October 26, 1917. Appointed Private
1st Class November 25, 1918.
- WILLIAM M. COLLINS,
327 Washington St.,
Camden, N. J. Joined Company October 26, 1917. Wounded October
17, 1918.
- ROCCO CORONA,
Rochester, N. Y. Joined Company October 26, 1917. Transferred S. O. S.
Hospital October 1, 1918.
- ANDREW W. COYLE,
Scranton, Pa. Joined Company October 26, 1917. Gassed October 9,
1918.
- JOHN DAMBROCI,
30 Campbell Park,
Gate, N. Y. Joined Company October 26, 1917.
- WILLIS H. DEWEY,
Punta Gorda, Fla. Joined Company December 15, 1918.
- CHARLIE DEFORCE. Joined Company April 23, 1918. Killed in action near
Appremont October 8, 1918.
- ANDREW DOLENCE,
Grey Eagle, Minn. Joined Company April 1, 1918. Appointed Private 1st
Class November 25, 1918.
- OLIN V. DUNN. Joined Company April 1, 1918. Deceased January 31,
1919.

<u>GEORGE R. EAGLETON,</u> Spencer, Mass.	Joined Company October 26, 1917. Appointed Private 1st Class July 15, 1918. Deceased October 1, 1918.
EMORY J. ENNIS, Fitzgerald, Ga.	Joined Company January 28, 1918. Appointed Private 1st Class November 25, 1918.
WILLIE EDWARDS, Bremond, Texas.	Joined Company March 26, 1918.
FRANK J. EHRHARDT,	Joined Company October 26, 1917. Appointed Private 1st Class July 15, 1918. Transferred S. O. S. Hospital November 11, 1918.
DIMITRIES ELIACOPOULOS, 733 Essex St., Lawrence, Mass.	Joined Company April 23, 1918.
SIG ERICKSON, Munger, Texas.	Joined Company March 26, 1918.
THOMAS EUBANKS, 410 North St., San Antonio, Texas.	Joined Company December 15, 1918.
LEE W. EVANS, Raules Spring, Miss.	Joined Company December 15, 1918.
THOMAS J. FARLEY, Brooklyn, N. Y.	Joined Company April 23, 1918. Appointed Private 1st Class November 25, 1918.
HARLEY S. FOREMAN, Teague, Texas.	Joined Company March 26, 1918. Transferred S. O. S. Hospital October 23, 1918.
WALTER G. FRANK, Rochester, N. Y.	Joined Company October 26, 1917. Appointed Private 1st Class August 1, 1918.
TOM C. GADDY, Eddy, Texas.	Joined Company March 26, 1918.
DANIEL J. GAHERTY, Lenoxdale, Mass.	Joined Company October 18, 1917. Appointed Private 1st Class August 1, 1918.
ALBERT GIBBS, Abba, Ga.	Joined Company January 28, 1918. Appointed Private 1st Class November 25, 1918.
KENDRICK J. GREY, Moultrie, Ga.	Joined Company January 28, 1918.
LOUIS L. GROSS.	Joined Company April 23, 1918. Gassed October 12, 1918.
JOHN R. HASS, Oakley, Minn.	Joined Company April 1, 1918. Gassed September 18, 1918.
JOHN J. HAMA, West Hazleton, Pa.	Joined Company October 18, 1917.
WILLIAM J. HARE, 109 Harriot Ave., Oil City, Pa.	Joined Company October 18, 1917. Gassed October 15, 1918.

JAMES McBRIDE, New York, N. Y.	Joined Company October 26, 1917.
ALEXANDER McDONALD, Paullina, Iowa.	Joined Company April 1, 1918. Appointed Private 1st Class November 25, 1918.
JOSEPH F. MCGINITY, 809 Lakewood Ave., Youngstown, Ohio.	Joined Company July 15, 1918.
LEE McLAWCHLIN, Walters, La.	Joined Company December 15, 1918.
FRANCIS M. McKIERNAN, Millville, Mass.	Joined Company October 26, 1917. Appointed Private 1st Class November 25, 1918.
JOSEPH MACAITIS, Philadelphia, Pa.	Joined Company October 18, 1917. Appointed Private 1st Class December 15, 1918.
WILLIAM D. MADDEN, Westmont, N. J.	Joined Company October 26, 1917.
TERRY S. MANNAHAN, Kirvin, Texas.	Joined Company March 26, 1918.
EDWARD A. MANZEY, Main St., Bay St. Louis, Miss.	Joined Company October 15, 1917.
CALEB K. MARRS, Moody, Texas.	Joined Company March 26, 1918.
GEORGE J. MARTIN.	Joined Company October 26, 1917.
JULIAN B. MARTIN, Neman, Marcus Co., Dallas, Texas.	Joined Company October 15, 1918.
VICTOR S. MASSA, In Title Guarantee Bldg., Cincinnati, Ohio.	Joined Company October 15, 1918.
JOSEPH D. MAY, Hattiesburg, Miss.	Joined Company October 15, 1918.
VICTOR W. MISHKER, 933 West LaSalle Ave., South Bend, Ind.	Joined Company October 18, 1917. Appointed Private 1st Class November 25, 1918.
GEROME E. MEREDITH, Grayson, La.	Joined Company October 15, 1918.
BERTICE M. MILLER, Westfield, Mass.	Joined Company October 18, 1918.
CHARLES J. MITCHELL, Askawa, Minn.	Joined Company April 1, 1918.
CLODIMIRE C. MORAN, DeLisle, Miss.	Joined Company October 15, 1918.

- DOMINIQUE MONTEAU, Joined Company October 15, 1918.
823 Burgundy St.,
New Orleans, La.
- JOHN MORGAN, Joined Company April 1, 1918.
 Origum, Minn.
- JOSEPH Q. NELSON, Joined Company October 15, 1918.
 Lyman, Miss.
- ELIAS NAVROTH, Joined Company October 26, 1917. Appointed Private
 Honey Pot St., 1st Class December 15, 1917.
 Nanticooke, Pa.
- TONIO NUCCI, Joined Company October 26, 1917.
- FRED A. PERRY, Joined Company January 28, 1918. Transferred S. O. S.
 Covington, Ga. January 27, 1919.
- EDWARD M. PASCHELL, Joined Company October 15, 1918.
 Tillar, Ark.
- WILLIS R. PEARCE, Joined Company October 15, 1918.
 Edwardsport, Ind.
- CLEVELAND H. PESTER, Joined Company October 15, 1918.
 Wapakvita, Ohio.
- WALTER M. PETERSON, Joined Company April 1, 1918.
 Minneapolis, Minn.
- ROBERT T. PERCY, Joined Company October 15, 1918.
 Pickneyville, Miss.
- GEORGE R. PICKETT, Joined Company October 15, 1918.
 Dawson, Texas.
- ROBERT E. PERKINS, Joined Company October 15, 1918.
 Kitwood, La.
- REBIS B. PIERCE, Joined Company October 15, 1918.
 Gorda, Ala.
- LEON H. POND, Joined Company October 26, 1917.
 Box 211,
 Bradford, Conn.
- BLUFORD C. POWELL, Joined Company April 18, 1918. Transferred S. O. S.
 Hospital October 13, 1918.
- CHARLES PRADEL, Joined Company October 18, 1917.
 189 Evans St.,
 Duryea, Pa.
- FRED H. POYNER, Joined Company October 15, 1918. Transferred S. O. S.
 Hospital February 27, 1918.
- JOHN PREVON, Joined Company March 26, 1918.
 Port Arthur, Texas.
- ABRIUM H. RACE, Joined Company October 15, 1918.
 McHenry, Miss.

PETER W. RACHUBA, Pass Christian, Miss.	Joined Company October 15, 1918.
EMMIL C. RANNESTED, 207 St. North, Willmer, Minn.	Joined Company April 1, 1918.
GOSSETT RANDLE, Okolona, Ark.	Joined Company October 15, 1918.
PETER H. RAPP, Elmerton, Pa.	Joined Company October 26, 1917. Appointed Private 1st Class August 1, 1918.
FRANK L. RESPANTI, 232 Merick Rd., Rockville Center, L. I.	Joined Company October 28, 1917.
JOSEPH REGER, Little Falls, Minn.	Joined Company April 1, 1918.
JAMES F. REYNOLDS, Tulsa, Okla.	Joined Company October 15, 1918.
ROBERT O. RICE, Somerset, Pa.	Joined Company October 18, 1917.
JOSEPH RISSEW, Walworth, N. Y.	Joined Company October 26, 1917. Appointed Private 1st Class May 15, 1918.
CLYDE E. ROBERTSON, Kankakee, Ill.	Joined Company April 1, 1918.
CHARLES W. ROBINSON, Cabot, Ark.	Joined Company October 15, 1918.
HARRY P. RODGERS, Hooverville, Pa.	Joined Company October 18, 1917.
JAMES S. ROY, 140 Sargent St., Holyoke, Mass.	Joined Company October 18, 1917.
JOSEPH E. ROY, 135 Grove St., Providence, R. I.	Joined Company October 28, 1917.
MILLARD C. SALISBURY, 66 Glenwood St., Brockton, Mass.	Joined Company October 26, 1917.
JOHN W. SAVAGE, Wyatt, La.	Joined Company October 15, 1918.
JOHN SHUMAN, Chicago, Ill.	Joined Company April 1, 1918. Appointed Private 1st Class November 24, 1918.
CHARLES E. SERVATIUS, 146 Dewey Ave., Rochester, N. Y.	Joined Company October 26, 1917. Appointed Private 1st Class May 15, 1918.

- CLYDE A. VANCAMP,
229 Seymour St.,
Syracuse, N. Y. Joined Company April 23, 1918. Appointed Private 1st Class November 25, 1918.
- JOHN E. VANCOTT,
Rochester, N. Y. Joined Company October 26, 1917. Appointed Private 1st Class May 15, 1918.
- LAWRENCE WALSH,
New York, N. Y. Joined Company October 26, 1917. Appointed Private 1st Class August 1, 1918.
- EDWARD L. VOLLANT,
Erie, Pa. Joined Company April 23, 1918.
- ISAAC UNDERWOOD,
Lano, Texas. Joined Company March 26, 1918.
- TONIO UNFONAK,
Chelsea, Mass. Joined Company April 23, 1918.
- ALVAH C. VALCORE,
Webster, N. Y. Joined Company October 26, 1917. Appointed Private 1st Class May 15, 1918. Wounded October 14, 1918.
- JAMES E. WOODMAN,
Grey Eagle, Minn. Joined Company April 1, 1918.
- OSCAR J. WOOD,
Richmond, Va. Joined Company November 20, 1918. Transferred October, 1918.
- WILLIAM G. WRAY,
1 Raymond St.,
Worcester, Mass. Joined Company October 26, 1917. Appointed Private 1st Class November 25, 1918.
- TONY YANKUS,
Brooklyn, N. Y. Joined Company October 26, 1917. Appointed Private 1st Class August 1, 1918.
- LEONARD T. YORK,
Ballardvale, Mass. Joined Company October 28, 1917. Gassed October 8, 1918.

CORPORALS

- JOSEPH J. BUSHEY,
Forrest Ave.,
Essex, Mass. Joined Company April 23, 1918. Appointed Corporal August 1, 1918. Wounded October 15, 1918.
- JAMES H. TINLINE,
3522 North Braddock St.,
Philadelphia, Pa. Joined Company October 18, 1917. Appointed Corporal October 1, 1918. Killed in action near Sommerce October 14, 1918.
- HUTTON B. TOWSON,
Camilla, Ga. Joined Company April 18, 1918. Appointed Corporal May 25, 1918. Wounded October 14, 1918.
- MATTHEW J. TRACY,
New York, N. Y. Joined Company October 26, 1917. Appointed Corporal August 1, 1918. Transferred S. O. S. hospital November 3, 1918.

MEN OF MACHINE GUN COMPANY, 328TH INFANTRY, CITED FOR
BRAVERY IN ACTION

FIRST LIEUTENANT

EDWARD C. DESAUSSURE,
"Gallantry in Action"

G. O. No. 1, Headquarters 82nd Division, January 13, 1919. G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

SECOND LIEUTENANT

ROBERT F. MITCHELL
"Gallantry in Action"

G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

FIRST SERGEANT

WALTER L. FRANKLAND.
"Gallantry in Action"

G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

SERGEANTS

HARRY D. BAKER.
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

BYRON W. BARKER.
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

JAMES M. FITZGERALD.
"Gallantry in Action"

G. O. No. 1, Headquarters 82nd Division, January 13, 1919. G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

CORPORALS

SAMUEL H. ABBOTT.
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

THOMAS M. BUCHANAN.
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

JAMES V. CASTLEMAN.
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

CARL B. JONES,
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

FRANCIS T. MYERS.
"Gallantry in Action"

G. O. No. 11, Headquarters 328th Infantry, 1st April, 1919. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th May, 1919.

- WILLIAM P. O'MALLEY. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919. G. O. No. 1, Headquarters 164th Infantry Brigade,
 4th May, 1919.
- LARS G. WENNERSTEN. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.

PRIVATES AND PRIVATES FIRST CLASS

- ROBERT BURCHINAL, G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919. G. O. No. 1, Headquarters 164th Infantry Brigade,
 4th May, 1919.
- HAROLD H. INGRAHAM. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th
 "Gallantry in Action" May, 1919.
- JOSEPH L. LANE. G. O. No. 1, Headquarters 82nd Division, 13th January,
 "Gallantry in Action" 1919. G. O. No. 11, Headquarters 328th Infantry, 1st
 April, 1919. G. O. No. 1, Headquarters 164th Infantry
 Brigade, 4th May, 1919.
- JOSEPH MACAITIS. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.
- WILLIAM G. WRAY. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.
- HORACE L. BOYD. G. O. No. 1, Headquarters 164th Infantry Brigade, 4th
 "Gallantry in Action" May, 1919.
- JOHN J. HAMA. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.
- OSCAR LINDGREN. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.
- BERTICE M. MILLER. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.
- FRANK SEMANKO. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.
- JAMES E. WOODMAN. G. O. No. 11, Headquarters 328th Infantry, 1st April,
 "Gallantry in Action" 1919.

ROSTER OF OFFICERS WHO HAVE BEEN CONNECTED WITH HEADQUARTERS 1ST BATTALION, 328TH INFANTRY

MAJORS

RICHARD WETHERILL.

Assigned to command of 1st Battalion August 29, 1917.
 Relieved of assignment to 1st Battalion and assigned to
 command of 319th Machine Gun Battalion September 10,
 1917.

FRANK F. JEWETT.

Assigned to command of 1st Battalion September 10, 1917. Relieved of command 1st Battalion and placed on Special Duty commanding Third Officers' Training Corps, Camp Gordon, January 5, 1918. Relieved of command Third Officers' Training Corps, Camp Gordon, Ga., and returned to command 1st Battalion April 10, 1918. From command 1st Battalion to Special Duty commanding 328th Infantry from May 20, to June 13, 1918. Relieved from command 328th Infantry, June 13, 1918, and returned to command 1st Battalion. Commanding 1st Battalion until July 26, 1918, when he was relieved of command 1st Battalion, and transferred for duty in United States.

HOWARD S. COLE.

Promoted from rank of Captain and Adjutant 328th Infantry to rank of Major and assigned command 1st Battalion February 15, 1918. Relieved of command 1st Battalion and transferred to 157th Depot Brigade April 10, 1918.

HARRY B. CAMPBELL.

Assigned to command of 1st Battalion August 18, 1918. Relieved of assignment to 1st Battalion and transferred to C. H. Q. September 11, 1918.

MORTIMER BOYLE.

On Special Duty from Company A and commanding 1st Battalion with rank of Captain from January 5, 1918, to February 15, 1918; from April 22, 1918, to June 14, 1918; from July 26, 1918, to August 18, 1918; from September 11, 1918, to September 25, 1918. On September 25, he was promoted to rank of Major and assigned to command of 1st Battalion. On November 18, 1918, he was promoted to rank of Lieutenant-Colonel and assigned to 328th Infantry.

ADONE D. TOMASELLO.

Promoted from rank of Captain to rank of Major and assigned to command of 1st Battalion November 18, 1918. Relieved of command 1st Battalion, February 10, 1919, and placed on Special Duty at Division Headquarters as Assistant Athletic and Entertainment Officer. Returned to command of 1st Battalion on March 7, 1919.

HAROLD W. JAMES.

Attached to 328th Infantry and placed in command 1st Battalion February 10, 1919. Relieved of command 1st Battalion and assigned to Headquarters Base Section No. 2, S. O. S., March 7, 1919.

FIRST LIEUTENANTS**RICHARD F. KINNEAR.**

Commissioned 1st Lieutenant and Battalion Adjutant August 15, 1917, and assigned to 1st Battalion as Adjutant August 29, 1917. Relieved of assignment to 1st Battalion and transferred for duty in United States August 10, 1918.

ROBERT E. DAVIS.

Commissioned 1st Lieutenant August 15, 1917. Assigned to Company A. On Special Duty at Battalion Headquarters as Battalion Supply Officer from May 20, 1918, to August 10, 1918. Appointed Battalion Adjutant August 10, 1918. Relieved from duty as Battalion Adjutant October 7, 1918.

JOHN G. ROBERTS.

Commissioned 1st Lieutenant August 15, 1917, assigned to 1st Battalion as Battalion Intelligence and Scout Officer May 25, 1918. Appointed Battalion Adjutant October 7, 1918. Relieved from assignment as Battalion Adjutant November 18, 1918, and promoted to rank of Captain and assigned as Adjutant, 328th Infantry.

G. SCOTT CANDLER.

Promoted from 1st Lieutenant to Captain November 18, 1918, and assigned to 1st Battalion as Adjutant. Relieved of assignment as Battalion Adjutant and assigned to command of Company F, 328th Infantry, November 23, 1918.

CLARK DUNN.

Commissioned 2nd Lieutenant August 15, 1917. Appointed as Battalion Intelligence and Scout Officer November 12, 1918. In hospital from bronchitis October 14 to October 29, 1918. Relieved from assignment as Battalion Intelligence and Scout Officer November 23, 1918, promoted to rank of 1st Lieutenant and assigned to 1st Battalion as Adjutant, November 23, 1918. Battalion Adjutant since that date.

CHARLES M. DAY.

Commissioned 1st Lieutenant August 15, 1917. On Special Duty from Company B at Battalion Headquarters as Battalion Gas Officer from September 3, 1918, to September 12, 1918. Returned to duty with Company B on that date.

NELSON W. EDENS.

Commissioned August 15, 1917. Assigned to 1st Battalion as Battalion Intelligence and Scout Officer December 20, 1918. Appointed Summary Court Officer, 1st Battalion December 21, 1918.

SECOND LIEUTENANTS

WILLIAM E. SHACKELFORD.

Commissioned 2nd Lieutenant August 15, 1917. On Special Duty at Headquarters 1st Battalion from Company D as Battalion Gas Officer, from June 10, 1918, to September 2, 1918.

MACK HIRSHBERG.

Commissioned 2nd Lieutenant August 15, 1917. On Special Duty at Headquarters 1st Battalion from Company D as Battalion Gas Officer from September 20, 1918, to November 11, 1918.

ROSS D. REMER.

2nd Lieutenant. Appointed Battalion Intelligence and Scout Officer and Summary Court 1st Battalion November 25, 1918. Relieved from assignment as Battalion Intelligence and Scout Officer December 20, 1918.

ENLISTED MEN WHO HAVE BEEN CONNECTED WITH
1ST BATTALION HEADQUARTERS,
328TH INFANTRY

Only those who are not shown on Company Rosters.

BATTALION SERGEANT-MAJOR

LUTHER L. SCALES.

Joined Headquarters Company, 328th Infantry, September 9, 1917. Appointed Sergeant February 1, 1918. Appointed Battalion Sergeant-Major April 8, 1918, and placed on Special Duty with 1st Battalion Headquarters May 20, 1918. Sent to Army Candidates' School at Langres France, October 1, 1918. Graduated Candidates' School and returned to 1st Battalion for duty December 15, 1918.

CORPORAL

DAVID W. RIBLET.

Joined Headquarters Company as Corporal January 19, 1918, and placed on Special Duty with 1st Battalion Headquarters May 20, 1918, having charge of runners and assistant to the Sergeant-Major in conducting message center. Wounded in action at Noroy in the St. Mihiel offensive September 14, 1918, and evacuated same day. Returned to duty November 9, 1918.

PRIVATE FIRST CLASS

THOMAS S. TEABEAUT.

Joined Battalion Headquarters June 21, 1918, as clerk. Killed in action by shrapnel near Sommerance, France, October 14, 1918.

ROSTER OF ALL MEN WHO SERVED IN COMPANY A,
328TH INFANTRY, SINCE COMING TO FRANCE

MAJOR

MORTIMER BOYLE,
2719 Heath Ave.,
New York, N. Y.

Commissioned as a Captain in Infantry Section, Reserve Corps, Plattsburg Camp, 1916. Commissioned Major in U. S. Army September, 1918. Commissioned Lieutenant-Colonel U. S. A. November 11, 1918. In command of A Company from August 29, 1917, until August, 1918, except when as Senior Officer of the 1st Battalion, 328th Infantry, he was in command of the Battalion. Was in command of Battalion from December, 1917, until April, 1918; from May, 1918, through June, 1918; from August 1, 1918, through November 20, 1918. Was in command of Battalion through St. Mihiel offensive and Meuse-Argonne offensive. Assigned to 328th Infantry as Lieutenant-Colonel from November 11, 1918, through February, 1919; through June, 1919. Cited General Orders No. 1, Headquarters 82nd Division, for gallantry in action.

CAPTAIN

GEORGE H. COCHRAN,
Bowman, Ga.

Commissioned 2nd Lieutenant at 1st Officers' Training Camp August 15, 1917. Assigned to A Company, 328th Infantry, August 29, 1919. In command of Company from September 18, 1918, until Company was mustered out in June, 1919. Promoted to 1st Lieutenant January 1, 1918. Promoted Captain November 1, 1918. Command of Company through Meuse-Argonne offensive. Cited in General Orders No. 1, Headquarters 82nd Division, and in General Orders No. 1, Headquarters 164th Infantry Brigade, for gallantry in action during St. Mihiel and Meuse-Argonne offensives.

FIRST LIEUTENANTS

ROBERT L. DAVIS,
Atlanta, Ga.

Commissioned 1st Lieutenant August 15, 1917, 1st Officers' Training Camp. Went overseas with A Company. Command of Company during St. Mihiel offensive. Transferred to S. O. S. Hospital about September 18, 1918.

ARTHUR BURKETT,
Atlanta, Ga.

Commissioned 2nd Lieutenant 1st Officers' Training Camp August 15, 1917. Transferred out of Company April 21, 1918.

J. G. ROBERTS,
Marietta, Ga.

Commissioned 1st Lieutenant 1st Officers' Training Camp August 15, 1917. Promoted Captain November 11, 1918. Command of Company from December, 1917, through April, 1918. Cited in General Orders No. 1, Headquarters 82nd Division, for bravery in action. Battalion Adjutant 1st Battalion, 328th Infantry. Intelligence Officer 1st Battalion, 328th Infantry, May 1, 1918, through November 11, 1918.

ROBERT E. DAVIS,
Jacksonville, Fla.

Commissioned 1st Lieutenant 1st Officers' Training Camp. Assigned to Company August 29, 1918. Battalion Adjutant 1st Battalion, 328th Infantry, from about August 29, through November 9, 1918. Evacuated to hospital and transferred to S. O. S. November 9, 1919.

SECOND LIEUTENANTS

WILLIAM M. MARSH,
Williamstown, Ga.

Commissioned 2nd Lieutenant 1st Officers' Training Camp August 15, 1917. Assigned to Company A August 29, 1917. Promoted to 1st Lieutenant and returned from France as an Instructor about August 20, 1918.

ROBERT E. MASON.

Commissioned 2nd Lieutenant from 4th Officers' Training Camp. Assigned to Regiment and Company about the 7th of October, 1918. Severely wounded about October 19th in action with the enemy by fragment of high explosive. Awarded Distinguished Cross for extraordinary bravery in action on the date he was wounded. Transferred same date to S. O. S. Hospital and never returned to the Regiment.

NEILL JACKSON,
DeLand, Fla.

Transferred to 82nd Division from 31st Division as a 1st Lieutenant about November 20, 1918. With Company until date it was mustered out of service.

ALBERT G. EDWARDS,
Cleveland, Ohio.

Transferred to 82nd Division about November 20, 1918, and continued with Company A as 1st Lieutenant until the date it was mustered out of the U. S. service.

COSTON, Orville M.
Birmingham, Alabama.

Commissioned as 2nd Lieutenant 1st Officers' Training Camp August 15, 1917. Assigned to Regiment and Company A about the 15th of April, 1918. Went overseas with Company A. Served during the entire operations against the enemy until the 9th of October, when he was killed by a machine gun bullet when leading his platoon against the heights west of Cornay. Cited in General Orders No. 1. Headquarters 82nd Division, for gallantry in action against the enemy. Killed in action October 9, 1918, near Cornay. Argonne Forrest, France. Buried in cemetery at Chatel Chehery, France.

WALTER L. SCALES,
Rockingham, N. C.

Transferred to 82nd Division and 328th Infantry about November 20, 1918, as a 2nd Lieutenant and served with the Company as such until mustered out of the service.

SAMUEL Y. JAMESON,
Atlanta, Ga.

Commissioned as 2nd Lieutenant 1st Officers' Training Camp August 15, 1917. Assigned to Regiment about the 1st of January, 1918. Served as Gas Officer of the 328th Infantry during the St. Mihiel and Meuse-Argonne offensives. Severely wounded in action with the enemy about the 10th of October, 1918, at Chatel Chehery, France. Assigned to Company A in the spring of 1919.

SIDNEY L. POLAND,
Colorado.

Assigned to Company A as a 2nd Lieutenant about November 2, 1918.

FIRST SERGEANT

ROBERT C. CHAPMAN,
Mayfield, Ga.

Joined Company September 7, 1917. Appointed Sergeant from Private October 20, 1917. Appointed 1st Sergeant from Sergeant April 23, 1918.

MESS SERGEANT

WILLIAM A. HUNT,
Tiptonville, Tenn.

Joined Company September 9, 1917. Appointed Cook from Private October 17, 1917. Reduced from Cook to Private April 23, 1918. Appointed Sergeant from Private April 24, 1918. Appointed Mess Sergeant from Sergeant April 25, 1918. Transferred to S. O. S. Hospital August 6, 1918. Rejoined Company September 18, 1918.

SUPPLY SERGEANT

HENRY ERB,
1706 Amsterdam Ave.,
New York, N. Y.

Joined Company October 31, 1917. Appointed Sergeant from Private December 15, 1917. Appointed Supply Sergeant from Sergeant February 12, 1918.

SERGEANTS

CLARENCE GUILLEBEAU,
Maxim, Ga.

Joined Company September 4, 1917. Transferred to Company from 17th Infantry as Sergeant. Appointed 1st Sergeant from Sergeant October 17, 1917. Course at 3rd Officers' Training School January 5, 1918. Rejoined Company April 8, 1918. Resigned from 1st Sergeant February 12, 1918. Sent to hospital from Eu, May 22, 1918. Absent sick till July 18, 1918. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

JOSEPH M. GATELEY,
Paris, Tenn.

Joined Company September 9, 1917. Appointed Sergeant from Private October 20, 1917. Relieved from assignment July 28, 1918, and returned to U. S. as instructor.

ROBERT D. SMITH, JR.,
296 S. Pryor St.,
Atlanta, Ga.

Joined Company September 6, 1917. Appointed Sergeant from Private October 20, 1917. Course at 3rd Officers' Training School January 5, 1918. Rejoined Company April 5, 1918. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

LEO M. BRIGHT,
R. F. D. No. 5,
Hartstown, Pa.

Joined Company October 22, 1917. Appointed Sergeant from Private December 15, 1917. Transferred to Army Candidate School July 28, 1918.

CHRISTIAN KREAMER,
403 S. 11th St.,
Newark, N. J.

Joined Company November 17, 1917. Appointed Sergeant from Private December 15, 1917. Relieved from assignment August 24, 1918, and returned to U. S. as instructor.

WILLIAM H. DIETZ,
High St.,
Manchester, Pa.

Joined Company October 19, 1917. Appointed Sergeant from Private December 15, 1917.

FRANK D. PETERS,
1133 W. 13th St.,
Canton, Ohio.

Joined Company October 31, 1917. Appointed Sergeant from Private December 15, 1917. Course 3rd Officers' Training School January 5, 1918. Rejoined Company April 5, 1918. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

FREDERICK A. BAKER,
Chewsville, Md.

Joined Company October 17, 1917. Appointed Sergeant from Private December 15, 1917. Wounded in action near Sommerance, France, by shrapnel on October 14, 1918. Rejoined Company December 22, 1918.

JOSEPH A. VISCONTI,
600 Miller St.,
Latrobe, Pa.

Joined Company October 20, 1917. Appointed Sergeant from Private December 15, 1917. Gassed in action at Chatel Chehery October 9, 1918. Rejoined Company December 28, 1918.

LUCIAN H. TRUITT,
Madison, Ga.

Joined Company April 5, 1918. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

- PAUL B. BARNES,
Majestic Hotel,
Atlanta, Ga.
Joined Company April 5, 1918. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.
- JOHN J. WOODSIDE,
239 Edgewood Ave.,
Atlanta, Ga.
Joined Company April 5, 1918. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.
- FRED SCHETLICK,
528 S. 11th St.,
Newark, N. J.
Joined Company November 15, 1917. Appointed Corporal from Private February 15, 1918. Appointed Sergeant from Corporal June 26, 1918. Transferred as Sergeant to M. P. Company 243, December 28, 1918.
- WILLIAM E. FLANNIGAN,
84 N. Main St.,
Terryville, Conn.
Joined Company October 25, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal June 26, 1918. Gassed in action at Chatel Chehery, France, October 9, 1918. Transferred to S. O. S. Hospital October 9, 1918.
- GEORGE J. STARRETT,
3090 Middletown Road,
Bronx, N. Y.
Joined Company October 31, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal June 26, 1918. Transferred to S. O. S. Hospital October 7, 1918.
- FREDERICK W. METZENDORF,
70 Hewes Street,
Brooklyn, N. Y.
Joined Company November 11, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal August 10, 1918.
- JOHN CULHANE,
32 Otis St.,
Rochester, N. Y.
Joined Company November 15, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal August 10, 1918. Gassed in action at Chatel Chehery, France, October 9, 1918. Rejoined Company October 20, 1918, at Sommerance, France. Wounded in action by machine gun bullet October 21, 1918, near Sommerance, France. Rejoined Company November 26, 1918. Transferred to S. O. S. Hospital December 2, 1918. Rejoined Company January 1, 1919.
- LESLIE E. YOUNG,
Beach Haven, Pa.
Joined Company October 21, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal October 1, 1918.
- SYLVESTER SCHMADER,
Snydersburg, Pa.
Joined Company October 22, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal November 1, 1918.
- RAYMOND I. SHANK,
Hagerstown, Md.
Joined Company October 17, 1917. Appointed Corporal from Private February 15, 1918. Appointed Sergeant from Corporal November 1, 1918. Gassed in action at Chatel Chehery, France, October 9, 1917. Rejoined Company October 16, 1918.
- ALBERT SNYDER,
Clear Spring, Md.
Joined Company October 3, 1917. Appointed Cook from Private December 20, 1917. Reduced from Cook to Private January 23, 1918. Appointed Private 1st Class from Private February 12, 1918. Appointed Corporal from Private 1st Class June 26, 1918. Appointed Sergeant from Corporal November 1, 1918. Gassed in action at Chatel Chehery, France, October 9, 1918. Rejoined Company at Sommerance, France, October 20, 1918.

GUY HARRIS,
203 E. Hugh St.,
Seymour, Ind.

Joined Company November 9, 1918. Transferred to Company as Sergeant.

REX M. WHITSON,
Seymour, Ind.

Joined Company November 9, 1918. Transferred to Company as Sergeant. Reduced from Sergeant to Private January 21, 1919. Appointed Sergeant from Private February 15, 1919.

WILLIAM H. FLEMING.

Joined Company April 18, 1918. Appointed Private 1st Class from Private August 13, 1918. Wounded in action near Sommerance, France, October 14, 1918. Re-joined Company November 25, 1918. Appointed Sergeant from Private 1st Class December 1, 1918. Transferred to S. O. S. Hospital December 30, 1918.

HAROLD D. LYLES.

Joined Company November 9, 1918. Transferred to Company as Corporal. Appointed Sergeant from Corporal February 15, 1919.

CORPORALS

JAMES W. A. G. HARDEN,
Vandiver, Tenn.

Joined Company November 9, 1917. Transferred to Company as Corporal. Transferred to S. O. S. Hospital September 9, 1918. Rejoined Company October 1, 1918.

CLARENCE H. PHILIPS,
Middletown, Pa.

Joined Company October 19, 1917. Appointed Corporal from Private December 15, 1917. Transferred to 1st Corps School March 14, 1919.

ELIAS F. CLAY,
Stonington, Conn.

Joined Company October 25, 1917. Appointed Corporal from Private December 15, 1917. Wounded in action near Sommerance, France, October 14, 1918. Rejoined Company November 1, 1918.

JOHN F. MADIGAN,
829 Ferren St.,
Portage, Pa.

Joined Company October 20, 1917. Appointed Corporal from Private December 15, 1917.

CHARLES W. TODT,
R. F. D. No. 2,
Littlestown, Pa.

Joined Company October 19, 1917. Appointed Corporal from Private December 15, 1917. Wounded in action near Sommerance, France, night of October 13, 1918. Transferred to S. O. S. Hospital same day.

ARTHUR R. SMITH,
1034 W. Market St.,
York, Pa.

Joined Company October 19, 1917. Appointed Corporal from Private December 15, 1917. Transferred to British Hospital from Pende, France, June 7, 1918. Rejoined Company December 15, 1918.

MICHAEL KEEGAN,
430 E. 13th St.,
New York, N. Y.

Joined Company November 1, 1917. Appointed Corporal from Private December 15, 1917. Wounded in action near La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.

JOSEPH H. HILL,
417 Freedom St.,
Richmond Hill, N. Y.

Joined Company November 11, 1917. Appointed Corporal from Private December 15, 1917. Taken prisoner at Cornay France, October 9, 1918.

- CHARLES L. HAMMOND,**
1994 Valentine Ave.,
New York, N. Y.
Joined Company October 31, 1917. Appointed Corporal from Private December 15, 1917. Gassed in action near Cornay, France, October 9, 1918. Rejoined Company December 22, 1918.
- HENRY J. MEIER,**
38 Halstead St.,
Newark, N. J.
Joined Company November 15, 1917. Appointed Corporal from Private February 15, 1918. Transferred to S. O. S. Hospital August 26, 1918.
- FRANK T. WALDRON,**
23 Bay Street,
Dorchester, Mass.
Joined Company November 14, 1917. Appointed Corporal from Private February 15, 1918.
- JAMES F. LEO,**
349 S. 3rd St.,
Steelton, Pa.
Joined Company October 19, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal February 15, 1918. Reduced from Sergeant to Private March 1, 1918. Appointed Corporal from Private April 24, 1918.
- ERNEST B. ALLAN,**
1001 S. Pell Ave.,
Normal, Ill.
Joined Company April 18, 1918. Appointed Corporal from Private June 26, 1918. Transferred to S. O. S. Hospital October 8, 1918.
- AMOS W. COLE,**
Warren, Md.
Joined Company October 17, 1917. Appointed Private 1st Class from Private February 12, 1918. Appointed Corporal from Private 1st Class June 26, 1918.
- FRED W. CHURCHILL,**
Fairbury, Ill.
Joined Company April 18, 1918. Appointed Corporal from Private June 26, 1918. Wounded in action near Sommerance October 14, 1918. Transferred to S. O. S. Hospital same day.
- RICHARD J. DEBES,**
Columbia Ave.,
Raspbury, Md.
Joined Company October 17, 1917. Appointed Corporal from Private June 26, 1918. Wounded in action near Sommerance, France, night of October 13, 1918. Transferred to S. O. S. Hospital same day.
- ALLEN W. GREEN,**
7 West Ave.,
Buffalo, N. Y.
Joined Company November 13, 1917. Appointed Private 1st Class from Private February 12, 1918. Appointed Corporal from Private 1st Class June 26, 1918. Rejoined Company January 19, 1919.
- ELMER W. MOSIER,**
211 N. Sangamon St.,
Lincoln, Ill.
Joined Company April 18, 1918. Appointed Corporal from Private June 26, 1918. A. W. O. L. September 26, 1918, at Marbache, France. Returned to Company February 13, 1919.
- JAMES A. MURRAY,**
30 Quarry St.,
Princeton, N. J.
Joined Company November 15, 1917. Appointed Private 1st Class from Private February 12, 1918. Appointed Corporal from Private 1st Class June 26, 1918. Gassed in action at Chatel Chelery, France, October 9, 1918. Rejoined Company at Sommerance, France, October 14, 1918.
- FRANK H. BARNETTE,**
201 East St.,
Memphis, Tenn.
Joined Company April 18, 1918. Appointed Corporal from Private August 10, 1918. Transferred to S. O. S. Hospital October 7, 1918.

- FRANK A. FLEMING,
Wrens, Ga. Joined Company April 18, 1918. Appointed Corporal from Private August 10, 1918. Wounded in action near Sommerance, France, night of October 13, 1918. Rejoined Company November 25, 1918.
- HARRY HANSEN,
454 9th Street,
Brooklyn, N. Y. Joined Company November 8, 1917. Appointed Private 1st Class from Private February 12, 1918. Appointed Corporal from Private 1st Class August 20, 1918.
- ANTONIO B. BASILE,
535 Main Street,
Middletown, Conn. Joined Company October 26, 1917. Appointed Private 1st Class from Private August 13, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- LEO H. BUDREAU,
West End,
Millbury, Mass. Joined Company October 26, 1917. Appointed Private 1st Class from Private August 13, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- RAYMOND PIERSON,
Poseyville, Ind. Joined November 9, 1918. Transferred to Company as Corporal.
- OSCAR V. FLINT,
Box 236,
Livingston, Mont. Joined November 1, 1918. Transferred to Company as Corporal. Transferred to 1st Replacement Depot February 25, 1919. Rejoined Company March 19, 1919.
- WILLIAM W. NELSON,
Hopkins, Minn. Joined Company November 1, 1918. Transferred to Company as Corporal.
- GEORGE R. KONECHNE,
Kimball, S. Dak. Joined Company November 1, 1918. Transferred to Company as Corporal.
- WILLIAM R. RUSSELL,
303 Washington St.,
Trenton, N. J. Joined Company November 15, 1917. Appointed Corporal from Private December 1, 1918.
- FRANK J. MULLEN,
182 Boynton St.,
Meadville, Pa. Joined Company October 22, 1917. Appointed Corporal from Private December 15, 1917. A. W. O. L. when Regiment embarked April 30, 1918. Rejoined Company January 26, 1919.
- GEORGE W. MEEKS,
1401 W. Barner St.,
Frankfort, Ind. Joined Company November 9, 1918. Transferred to Company as Bugler. Appointed Corporal from Bugler February 15, 1919.
- CHARLES P. FRITZ,
5211 W. 23rd Place,
Cicero, Ill. Joined Company April 12, 1918. Appointed Private 1st Class from Private August 13, 1918. Transferred to S. O. S. Hospital September 3, 1918. Rejoined Company November 1, 1918. Appointed Corporal from Private 1st Class February 15, 1919.
- GEORGE H. COOK,
R. F. D. No. 3,
Ellwood City, Pa. Joined Company July 22, 1918. Transferred to S. O. S. Hospital August 15, 1918. Rejoined Company November 1, 1918. Appointed Corporal from Private February 15, 1919.
- GUY S. SICKLES,
612 University Ave.,
Wichita, Kan. Joined Company October 29, 1918. Appointed Corporal from Private February 15, 1919.

DAVID W. RIBLET,
R. F. D. No. 7,
Erie, Pa.

Joined October 22, 1917. Transferred to Headquarters Company of Regiment January 18, 1918. Transferred as Corporal from Headquarters Company of Regiment January 12, 1919.

COOKS

WILLIAM G. FLACK,
Heuvelton, N. Y.

Joined Company October 25, 1917. Appointed Cook from Private January 23, 1918. Transferred to S. O. S. Hospital July 7, 1918.

GRANT J. ASHBURNER,
Trucksville, Pa.

Joined Company October 21, 1917. Appointed Cook from Private July 1, 1918. Transferred to S. O. S. Hospital August 29, 1918.

JOHN KEMM,
650 Wabash Ave.,
Detroit, Mich.

Joined Company April 12, 1918. Appointed Cook from Private July 1, 1918. Gassed in action near Noroy, France, September 14, 1918. Rejoined Company November 1, 1918.

FRED SOUTER,
19 Leonard St.,
Atlanta, Ga.

Joined Company November 8, 1918. Transferred to Company as Cook.

GEORGE C. ROEMEL,
Seymour, Ind.

Joined Company November 9, 1918. Transferred to Company as Cook.

RAY MAHONEY,
307 W. Morrison St.,
Frankfort, Ind.

Joined Company January 12, 1919. Transferred to Company as Cook.

MECHANICS

CLYD B. BOWEN,
2440 Lowetta Ave.,
Baltimore, Md.

Joined Company October 1, 1917. Appointed Mechanic from Private December 12, 1917. Gassed in action near Sommerance, France, October 15, 1918. Rejoined Company November 25, 1918.

CHARLES H. NEWGATH,
Ft. of Bay & 50th St.,
Brooklyn, N. Y.

Joined Company October 31, 1917. Appointed Mechanic from Private December 12, 1917. Transferred to M. P. Company 243 December 28, 1918.

JAMES V. BUTLER,
142 Poplar St.,
New Haven, Conn.

Joined Company October 28, 1917. Appointed Private 1st Class from Private February 12, 1918. Appointed Mechanic from Private 1st Class April 1, 1918.

ALFRED J. SWANSON,
585 8th Ave.,
New York, N. Y.

Joined Company November 1, 1917. Appointed Mechanic from Private March 15, 1918. A. W. O. L. September 26, 1918. at Marbache, France. Returned to Company December 10, 1918.

WILLIS R. COLLUM,
Route No. 1, Lacon, Ala.

Joined Company November 8, 1918. Transferred to Company as Mechanic.

BUGLERS

- FREDERICK C. BETHKE,
Rossville, Md. Joined Company October 17, 1917. Appointed Bugler from Private February 12, 1918. Wounded in action October 20, 1918. Rejoined Company December 13, 1918.
- MIKE W. MANNO,
Straight, Pa. Joined Company October 22, 1917. Appointed Bugler from Private February 12, 1918. Gassed September 15, 1918, at Madieres, France. Transferred to S. O. S. Hospital same day.

PRIVATES AND PRIVATES FIRST CLASS

- MICHAEL AHERN,
125 Liberty St.,
Ansonia, Conn. Joined Company November 13, 1917. Wounded in action by shrapnel near La Forge, France, October 8, 1918. Rejoined Company November 20, 1918.
- ABRAM E. ALHO,
29 Nutting St.,
Fitchburg, Mass. Joined Company March 21, 1918. Transferred to Headquarters Company of Regiment January 18, 1919.
- BEN H. ALLEN, JR.,
207 Ray St.,
Griffin, Ga. Joined Company August 13, 1918.
- CHARLES W. ALLEN,
37 Tamarack St.,
Calumet, Mich. Joined Company February 14, 1919. Transferred to Company as Private 1st Class.
- HUGH L. ALLEN,
Huntingdon, Tenn. Joined Company April 18, 1918. Transferred to Supply Company of Regiment December 14, 1918.
- FRANK AMBROSE,
Selma, Ala. Joined Company April 18, 1918. Transferred to S. O. S. Hospital November 14, 1918.
- ELMER C. ANDERSON,
416 Fifth St.,
Rock Island, Ill. Joined Company April 12, 1918. Wounded in action by machine gun bullet near Sommerance, France, October 21, 1918. Transferred to S. O. S. Hospital same day.
- LONZO ANDERSON,
Moline, Texas. Joined Company February 14, 1919.
- JOHN ARDERY,
New Bethlehem, Pa. Joined Company October 22, 1917. Reduced from Private 1st Class to Private June 22, 1918.
- GRANT J. ASHBURNER,
Trucksville, Pa. Joined Company October 21, 1917. Appointed Private 1st Class from Private February 12, 1918. Appointed Cook from Private 1st Class July 1, 1918. Transferred to S. O. S. Hospital August 29, 1918.
- FRANK E. AUBREY,
47 Bell Ave.,
W. Springfield, Mass. Joined Company October 26, 1917. Appointed Private 1st Class from Private February 12, 1918. Transferred to Headquarters Company of Regiment January 18, 1919.
- ANTHONY BABECKI,
Genlain, Pa. Joined Company November 8, 1918.
- LOUIS BAILEY,
R. F. D. No. 34,
Peoria, Ill. Joined Company November 8, 1918.

- JOSEPH J. BAIRD,
Everson, Pa. Joined Company February 14, 1918.
- LOUIS BANNIE,
St. Paul, Minn. Joined Company February 14, 1919. Transferred to 1st Replacement Depot March 13, 1919.
- LOUIS BASE,
Brockway, Mont. Joined Company February 14, 1919. Transferred to Company as Private 1st Class.
- ALBERT W. BEICHNER,
Shippenville, Pa. Joined Company October 22, 1917. Appointed Private 1st Class from Private August 13, 1918.
- MANUEL BERZAK,
526 Hudson Ave.,
W. New York, N. J. Joined Company November 9, 1917. Wounded in action by shrapnel near La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.
- FRANK BIRMINGHAM,
450 E. 145th St.,
New York, N. Y. Joined Company November 11, 1917. Wounded in action by shrapnel near La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.
- REA W. BLACK,
Edna, Kans. Joined Company November 8, 1918.
- HERBERT A. BOLLER,
Fort Collins, Colo. Joined Company February 14, 1919.
- LAWRENCE BOLOGNA,
28 Madison St.,
New York, N. Y. Joined Company November 8, 1917. Transferred to S. O. S. Hospital September 4, 1918. Rejoined Company November 25, 1918.
- SALVATORE BONANNO,
173 Ave. A,
New York, N. Y. Joined Company November 8, 1917. Transferred to D Company of Regiment February 9, 1919.
- CHARLES BOYCE,
Pleasantville Village, N. Y. Joined Company October 28, 1917.
- JOHN W. BRIGGS,
Woodbine, Iowa. Joined Company April 12, 1918. Killed in action near Sommerance, France, by shrapnel October 21, 1918.
- CHARLES E. BROWN,
Winchester, Va. Joined Company October 31, 1918.
- GEORGE A. BRUCE,
15 Lincoln St.,
Milford, Mass. Joined Company October 26, 1917.
- JOHN S. BURNETT,
Pollard, Ala. Joined Company April 18, 1918.
- WILLIAM R. BURT,
382 N. Oak St.,
Buffalo, N. Y. Joined Company November 17, 1917. Wounded in action near La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.
- RICHARD BURTON,
Hyde, Md. Joined Company October 17, 1917.
- ANGELO BUTERO,
179 Troutman St.,
Brooklyn, N. Y. Joined Company April 18, 1918. Wounded in action near Cornay, France, by shrapnel October 9, 1918. Transferred to S. O. S. Hospital same day.

- JOHN J. BUZAS,
31 Lawrence St.,
Waterbury, Conn. Joined Company April 18, 1918. Wounded in action near La Forge, France, by shrapnel October 7, 1918. Transferred to S. O. S. Hospital same day.
- VINCENZO CARINO,
628 President St.,
Brooklyn, N. Y. Joined Company November 11, 1917. Appointed Private 1st Class from Private February 12, 1918. Wounded in action near Sommerance, France, by machine gun bullet October 21, 1918. Transferred to S. O. S. Hospital same day.
- HENRY W. CARLSON,
Welch, Minn. Joined Company April 12, 1918. Wounded in action near Sommerance, France, by shrapnel October 14, 1918. Transferred to S. O. S. Hospital same day.
- HILDING CARLSTEDT,
4318 Eate St.,
Denver, Colo. Joined Company February 14, 1919.
- ANDREE U. CARRIE,
555 Marian St.,
Mobile, Ala. Joined Company April 18, 1918. Wounded in action near Sommerance, France, by shrapnel night of October 13, 1918. Transferred to S. O. S. Hospital same day.
- EDWARD L. CASIMIR,
50 Levin St.,
Newport, R. I. Joined Company November 14, 1917. Transferred to S. O. S. Hospital August 28, 1918.
- VALREDIAN CHARNOSAYATZ,
17 Wose St.,
Rochester, N. Y. Joined Company November 15, 1917. A. W. O. L. when Regiment embarked. Rejoined Company June 24, 1918. Wounded by machine gun bullet near Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital same day.
- LUTHER S. CHILDS,
Troy, Ala. Joined Company April 18, 1918. Transferred to S. O. S. Hospital August 1, 1918.
- WILLIAM S. CHAVANNE,
2310 Cross St.,
Philadelphia, Pa. Joined Company October 21, 1917. Transferred to S. O. S. Hospital August 28, 1918. Rejoined Company November 1, 1918. Transferred to S. O. S. Hospital February 27, 1919.
- WILLIAM A. COLEMAN,
Sabinal, Texas. Joined Company November 8, 1918.
- FRANK P. COLIGAM,
176 Boyd St.,
Winsted, Conn. Joined Company October 25, 1917. Appointed Private 1st Class from Private March 15, 1918. A. W. O. L. when Regiment embarked. Rejoined Company May 26, 1918. Wounded in action at Fleville, France, by shrapnel night of October 12, 1918. Transferred to S. O. S. Hospital same day.
- CYRILL D. H. COLLETT,
110 Derussey St.,
Binghamton, N. Y. Joined Company April 18, 1918. Wounded in action near La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.
- THOMAS J. COMISKY,
14 Thompson St.,
New Haven, Conn. Joined Company October 28, 1917. A. W. O. L. when Regiment embarked. Rejoined Company June 24, 1918.
- JAMES CONLON,
Great Neck, L. I., N. Y. Joined Company November 14, 1917. Appointed Private 1st Class from Private February 12, 1918.

- PETER CONNOLLY,
190 Sixth St.,
S. Boston. Mass. Joined Company November 14, 1917. Wounded in action near Sommerance, France, by shell fire October 15, 1918. Transferred to S. O. S. Hospital same day.
- ANTONIO C. CONTAKIS,
Crete, Greece. Joined Company November 17, 1917. Appointed Private 1st Class from Private February 12, 1918. Transferred to S. O. S. Hospital October 7, 1918.
- DICK S. CORDATAS,
89 E. Elizabeth St.,
Detroit, Mich. Joined Company April 12, 1918. Appointed Private 1st Class from Private August 10, 1918. Transferred to S. O. S. Hospital September 10, 1918.
- ALVIN F. CORNELLY,
142 Magnolia St.,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class from Private February 12, 1918.
- HAROLD P. CORRIS,
103 Woodward St.,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class from Private August 10, 1918. On S. D. at Regimental Headquarters September 8, 1918. to December 1, 1918.
- DOMINICK COSTA,
Dunwoodie, N. Y. Joined Company March 26, 1918.
- ELMER COUCH,
Neosko, Mo. Joined Company February 14, 1919.
- ERNEST J. CRISP,
Shaw, Ga. Joined Company December 19, 1917.
- CHESTER L. CROFT,
Pavo, Ga. Joined Company December 19, 1917. Transferred to S. O. S. Hospital October 7, 1918.
- BRADY CROSS,
Blountville, Tenn. Joined Company October 30, 1918.
- MICHAEL CURRIN,
28 Charles St.,
Newport. R. I. Joined Company November 14, 1917. Wounded in action near La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.
- ERNEST CURTNER,
Creol Springs, Ill. Joined Company February 14, 1919. Transferred to Company as Private 1st Class.
- THOMAS W. DANIEL,
Meansville. Ga. Joined Company February 9, 1918. Transferred to Hospital on Transport Grampian May 16, 1918. Rejoined Company December 31, 1918.
- WARREN S. DAVEY,
Central City, Colo. Joined Company November 8, 1918.
- WILLIE C. DAVIDSON,
Trenton, Tenn. Joined Company April 18, 1918. Transferred to S. O. S. Hospital September 4, 1918. Rejoined Company December 15, 1918.
- ELIACE A. DAVIS,
Little Rock, Ark. Joined Company November 8, 1918.
- CLARENCE L. DAY,
Loachapoka, Ala. Joined Company April 18, 1918. Wounded in action by shrapnel October 13, 1918. Transferred to S. O. S. Hospital same day.

- WILLIAM V. DEBOLT,
Berne, Ind. Joined Company February 14, 1919. Transferred to
Company as Private 1st Class.
- WILLIAM DECHENT,
3717 Osgood St.,
Chicago, Ill. Joined Company November 8, 1918. Transferred to
Company as Private 1st Class.
- ALVIE R. DELOACH,
Bleweeville, Ga. Joined Company April 18, 1918.
- F. D. DEMONSTRANTE,
Feridia, Italy. Joined Company October 25, 1917.
- FRED DENNIS,
Gaastra, Mich. Joined Company November 8, 1918.
- ALBERT J. DEROSIA,
Dayville, Conn. Joined Company October 26, 1917. Appointed Private
1st Class from Private February 12, 1918. Transferred to
S. O. S. Hospital August 6, 1918. Rejoined Company Oc-
tober 30, 1918. Transferred to Headquarters Company of
Regiment January 18, 1919.
- ROBERT DOHLEMAN,
Cayuga, Ill. Joined Company November 8, 1918.
- JOHN H. DOLMAGE,
476 Arnett Blvd.,
Rochester, N. Y. Joined Company November 15, 1917. Transferred to
S. O. S. Hospital July 27, 1918.
- CHARLES DOXEY,
Westbury, L. I., N. Y. Joined Company November 9, 1918.
- JOHN F. DRAY,
Peoria, Ill. Joined Company February 14, 1919. Transferred to
Company as Private 1st Class.
- JOEL F. DUNBAR,
Chuckey, Tenn. Joined Company October 30, 1918.
- HARM J. DYKEHOUSE,
Bradley, Mich. Joined Company November 9, 1918.
- WAYNE W. ECHARD,
Louiston, Ill. Joined Company February 14, 1919. Transferred to
Company as Private 1st Class.
- RALPH A. EDWARDS,
Buffalo, N. Y. Joined Company November 13, 1917.
- WILLIAM J. EISENHARDT,
435 Sixth St.,
West New York, N. Y. Joined Company November 15, 1917. Appointed Private
1st Class from Private February 12, 1918.
- PHILLIP ELLIS,
212 Belgrove Drive,
Kearney, N. J. Joined Company November 15, 1917. Appointed Pri-
vate 1st Class from Private February 12, 1918.
- JOHN J. FARRELL,
204 S. 4th St.,
Harrison, N. Y. Joined Company November 15, 1917.

JOSEPH W. FENDLEY,
Ocilla, Ga.

Joined Company April 18, 1918. Transferred to S. O. S. Hospital October 7, 1918. Rejoined Company December 26, 1918. Transferred to 1st Replacement Depot February 23, 1919.

MICHAEL K. FLICK.
Scotch Hill, Pa.

Joined Company October 22, 1917. Appointed Private 1st Class from Private February 12, 1918. Killed in action near Cornay, France, by machine gun bullet October 9, 1918.

JOHN J. FRANKLIN,
747 N. Y. Ave.,
Brooklyn, N. Y.

Joined Company November 11, 1917. Wounded in action October 7, 1918. Transferred to S. O. S. Hospital same day. Rejoined Company November 1, 1918.

IRVING L. FUNKENSTEIN,
2424 8 1-2 Ave.,
Rock Island, Ill.

Joined Company November 9, 1918. Transferred to Company as Private 1st Class.

JAMES GALLAGHER,
124 Norman Ave.,
Brooklyn, N. Y.

Joined Company November 1, 1917. Taken prisoner by enemy October 9, 1918. Rejoined Company January 9, 1919.

LUIGI GALLUCCI,
425 E. 118th St.,
New York, N. Y.

Joined Company March 26, 1918. Wounded in action near LaForge, France, October 7, 1918. Rejoined Company March 14, 1919.

HARRY GARFINKLE,
85 Brewen St.,
New York, N. Y.

Joined Company October 31, 1917.

JOE F. CASKIEN.
Douglas, Ga.

Joined Company April 18, 1918. Killed in action near Sommerance, France, night of October 13, 1918, by shrapnel.

NAPOLEON GAUDETTE, JR.,
1 Parent St.,
Spencer, Mass.

Joined Company October 26, 1917. Transferred to S. O. S. Hospital October 9, 1918. Rejoined Company November 29, 1918.

OLIVER GAUDETTE,
40 Mechanic St.,
Spencer, Mass.

Joined Company October 26, 1917. Wounded in action near Sommerance, France, October 25, 1918. Transferred to S. O. S. Hospital same day.

SALVATORE GIOE,
928 Flushing Ave.,
Brooklyn, N. Y.

Joined Company November 1, 1917.

LOUIS GLICK,
98 Madison St.,
Passaic, N. J.

Joined Company November 11, 1917. Wounded in action at Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital same day.

WILLIAM H. GOHN,
Hillman, Pa.

Joined Company October 19, 1917. Transferred to S. O. S. Hospital October 7, 1918. Rejoined Company November 29, 1918.

STANLEY GOLAB,
41 August St.,
Rochester, N. Y.

Joined Company November 15, 1917.

- MORRIS GOLDAPER,
407 Kipp St.,
Brooklyn, N. Y. Joined Company November 11, 1917.
- HARRY GOLDIN,
111 E. 112th St.,
New York, N. Y. Joined Company October 21, 1917. Transferred to S. O. S. Hospital October 7, 1918.
- THOMAS GOOCH,
Bennis, Tenn. Joined Company April 12, 1918. A. W. O. L. September 26, 1918, at Marbache, France.
- BARTLEY M. CORHAM,
267 E. Street,
S. Boston, Mass. Joined Company November 14, 1917. Appointed Private 1st Class from Private August 13, 1918. Wounded in action near LaForge, France, by shrapnel October 7, 1918. Transferred to S. O. S. Hospital same day.
- JACOB GROSSMAN,
503 Howard Ave.,
Brooklyn, N. Y. Joined Company October 28, 1917.
- ALVIN W. GROVE,
58 Bushno St.,
Buffalo, N. Y. Joined Company November 13, 1917. Appointed Private 1st Class from Private August 13, 1918. Severely wounded in action at Sommerance, France, night of October 13, 1918. Transferred to S. O. S. Hospital same day.
- JULIUS GUTTMAN,
241 Linden St.,
New York, N. Y. Joined Company November 9, 1917. Wounded in action near Cornay, France, by shrapnel October 10, 1918. Transferred to S. O. S. Hospital same day.
- JOHN B. HADDOCK,
Kingsland, Ga. Joined Company April 18, 1918. Transferred to S. O. S. Hospital October 28, 1918. Rejoined Company January 26, 1919.
- WILLIAM L. HANDLEY,
Townsend, Tenn. Joined Company October 30, 1918.
- JAMES W. HANNAH,
Tallapoosa, Ga. Joined Company April 18, 1918. Wounded in action at LaForge, France, October 7, 1918. Transferred to S. O. S. Hospital same day.
- JAMES H. HARKNESS,
545 E. Waldburg St.,
Savannah, Ga. Joined Company October 30, 1918.
- BERNARD HAROLD,
Marble Rock, Iowa. Joined Company October 30, 1918.
- JESSE HARRIS,
Sanderson, Fla. Joined Company November 9, 1918.
- RALPH HEAD,
Tallapoosa, Ga. Joined Company April 18, 1918. Appointed Private 1st Class from Private August 10, 1918. Wounded in action by shrapnel at Sommerance, France, night of October 13, 1918. Rejoined Company December 15, 1918.
- WILLIAM J. HIGGINS,
45 Water St.,
Stonington, Conn. Joined Company October 25, 1917. Appointed Private 1st Class from Private March 15, 1918. Transferred to S. O. S. Hospital October 10, 1918.

- EDWARD HUNKER, JR.,
Winsted, Conn. Joined Company October 25, 1917.
- WILLIAM G. IVEY,
Talladega, Ala. Joined Company April 18, 1918.
- PASQUALE IZZO,
433 Hallett St.,
Bridgeport, Conn. Joined Company March 26, 1918. Wounded in action
near LaForge, France, by shrapnel October 8, 1918. Re-
joined Company January 6, 1919.
- WALTER JABLONSKI,
212 N. Terry St.,
Dayton, Ohio. Joined Company March 26, 1918.
- WILLIAM H. JAMES,
8 Cozens Court,
Newport, R. I. Joined Company November 14, 1917. Appointed Pri-
vate 1st Class from Private February 12, 1918.
- EDDIE D. JOHNSON,
Kite, Ga. Joined Company October 30, 1918.
- HERBERT O. JOHNSON,
Roxbury, Conn. Joined Company October 25, 1917.
- JOSEPH B. JOHNSON,
Hilton, Ga. Joined Company February 9, 1918.
- MARK JONES,
Dandridge, Tenn. Joined Company October 30, 1918.
- MORRIS KALIKOW,
497 Van Sickle Ave.,
Brooklyn, N. Y. Joined Company November 1, 1917. Transferred to
Headquarters Company of Regiment June 1, 1918.
- LAURENCE D. KARNS,
Boulder, Colo. Joined Company April 12, 1918.
- ARTHUR KEADY,
32 Leighton Ave.,
Rochester, N. Y. Joined Company November 15, 1917. Transferred to S.
O. S. Hospital October 8, 1918. Rejoined Company Octo-
ber 30, 1918.
- GEORGE W. A. KENNEDY,
Lake Placid, N. Y. Joined Company October 25, 1917.
- JESSE J. KLINKKAMMER,
Sibley, Iowa. Joined Company April 12, 1918. Appointed Private 1st
Class from Private August 13, 1918. Wounded in action
at Sommerance, by shrapnel night of October 13, 1918.
Rejoined Company December 15, 1918.
- JOSEPH KUROWSKI,
164 Parker St.,
Cheektowagon, N. Y. Joined Company November 13, 1917. A. W. O. L.
when Regiment embarked. Rejoined Company June 24,
1918. Wounded in action at Sommerance, by shrapnel
October 13, 1918. Transferred to S. O. S. Hospital same
day.
- JACOB KYKER,
Jonesboro, Tenn. Joined Company October 30, 1918.
- ALBERT LAGACE,
36 Water St.,
Danielson, Conn. Joined Company October 26, 1917. Appointed Sergeant
December 15, 1917. Reduced to Private December 1, 1918.

- KRISTIAN LARSON,
Osage, Iowa. Joined Company October 30, 1918.
- ROBERT L. LEE,
Springville, Tenn. Joined Company October 29, 1918.
- ROBERT H. LEES,
Versailles, Mo. Joined Company October 29, 1918.
- LEWIS F. LEISINGER,
Portland, Mo. Joined Company October 29, 1918.
- FRED LENZ,
Washburn, Ill. . Joined Company April 12, 1918. Appointed Private 1st
Class from Private August 10, 1918. Transferred to S. O.
S. Hospital October 7, 1918.
- JOSEPH LESKO,
148 Clinton St.,
New York, N. Y. Joined Company March 26, 1918. Wounded in action
at Sommerance, France, by shrapnel October 13, 1918.
Transferred to S. O. S. Hospital same day.
- ROLLEY C. LONG,
Plainville, Ind. Joined Company February 14, 1919. Transferred to
Company as Private 1st Class.
- MILLARD F. LILLARD,
Cleveland, Tenn. Joined Company October 29, 1918.
- HARRY LIPSCHITZ,
49 Maiden Lane,
New York, N. Y. Joined Company November 9, 1917. Transferred to
Hospital June 1, 1918. Rejoined Company July 15, 1918.
Transferred to S. O. S. Hospital October 7, 1918. Re-
joined Company November 29, 1918.
- ALEX LOBE,
Ely, Minn. Joined Company October 29, 1918.
- LEVI LOCK,
Hunt, Texas. Joined Company October 29, 1918.
- TRAVIS C. LONG,
Rocky Ford, Ga. Joined Company April 18, 1918.
- BENJAMIN LOSHIN,
562 Stone Ave.,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Ser-
geant December 15, 1917. Reduced to Private August 10,
1918. Transferred to S. O. S. Hospital September 15,
1918.
- HARLEY LOVING,
1926 Dixwell St.,
Davenport, Iowa. Joined Company October 29, 1918.
- WILLIAM L. MCBRIDE,
Middletown, Tenn. Joined Company October 29, 1918.
- HOWARD McCARLEY,
Sherman, Texas. Joined Company October 29, 1918.
- JOSEPH T. MCCARTHEY,
Derby, Conn. Joined Company December 13, 1918.
- EDWARD MCJUNKINS,
Houlka, Miss. Joined Company November 8, 1918.

- EARL MCKEE,
King St.,
Chadron, Neb. Joined Company November 8, 1918.
- MICHAEL J. McMAHON,
612 Oakland Ave.,
Peoria, Ill. Joined Company April 12, 1918. Transferred to British Hospital May 18, 1918.
- ARIE McPHERSON,
Cliffier, Ga. Joined Company April 18, 1918.
- MICHAEL MAKON,
14 Warren Ave.,
Buffalo, N. Y. Joined Company November 13, 1917. Appointed Private 1st Class from Private August 13, 1918.
- WALTER MALEWSKI,
188 Van Loon St.,
Plymouth, Pa. Joined Company October 21, 1917.
- JOSEFFE MANCIONE,
348 Trenton Ave.,
Buffalo, N. Y. Joined Company November 13, 1917.
-
- FIORE MARCHEGIONE,
Montebonna, Italy. Joined Company October 28, 1917. Killed in action at Sommerceance, France, October 14, 1918.
- CHARLES MAROTTA,
162 Powers St.,
Brooklyn, N. Y. Joined Company November 11, 1917. Transferred to S. O. S. Hospital September 13, 1918. Rejoined Company December 22, 1918.
- JOSEPH A. MARTE,
422 E. 159 St.,
New York, N. Y. Joined Company November 8, 1917.
- JODIE MARTIN,
Magnolia, Ala. Joined Company August 12, 1918. Wounded in action by shrapnel at La Forge, France, October 7, 1918. Rejoined Company October 28, 1918.
- CALORIO MASE,
29 Winchester Ave.,
Buffalo, N. Y. Joined Company November 13, 1918. Wounded in action near Sommerceance, France, by shrapnel October 14, 1918. Rejoined Company December 6, 1918.
- WILLIAM MAZONKEY,
632 E. 14th St.,
New York, N. Y. Joined Company November 1, 1917. Appointed Corporal December 15, 1917. Reduced to Private December 15, 1918.
- JOHN MIKOLONIS,
128 Reed St.,
DuBois, Pa. Joined Company October 22, 1917. Appointed Private 1st Class from Private February 12, 1918.
- CHARLEY C. MILLER,
Buckville, Ark. Joined Company November 9, 1918.
- ELMER H. MILLER,
Danville, Ill. Joined Company April 18, 1918. Transferred to Supply Company of Regiment September 1, 1918.
- LOUIS MILLER,
385 S. 3rd St.,
Brooklyn, N. Y. Joined Company October 26, 1917. Accidentally wounded in knee by pistol bullet July 24, 1918. Transferred to S. O. S. Hospital July 26, 1918.

- JOHN F. MITCHELL,
Some Harakta, Greece. Joined Company October 20, 1917. Appointed Private 1st Class from Private February 12, 1918. Transferred to S. O. S. Hospital August 18, 1918.
- ABRAHAM MITNICK,
176 E. 101 St.,
New York, N. Y. Joined Company November 9, 1917.
- MANCIL MONK,
Midland City, Ala. Joined Company November 8, 1918.
- EUGENE C. MONTAGUE,
405 Van Buren St.,
Brooklyn, N. Y. Joined Company November 8, 1917.
- CARL G. MOORE,
Buchanan, Ga. Joined Company December 19, 1917. Wounded in action October 7, 1918, near LaForge, France. Transferred to S. O. S. Hospital same day.
- JAMES C. MOORE,
Schamberville, Miss. Joined Company February 14, 1919. Transferred to Company as Private 1st Class.
- HENRY H. MORGAN,
208 5th St.,
Vienna, Ga. Joined Company April 18, 1918. Transferred to 1st Replacement Depot February 23, 1919.
- EDWARD S. MULLEN,
Phillipsburg, Mont. Joined Company November 1, 1918.
- THOMAS E. MULLEN,
Carley Ave.,
Long Island, N. Y. Joined Company March 26, 1918. Appointed Private 1st Class from Private August 13, 1918. Wounded in action near Sommerance, France, by shell fire October 20, 1918. Transferred to S. O. S. Hospital same day.
- JOHN E. MURRAY,
Petutuma, Cal. Joined Company November 1, 1918.
- RICHARD V. NAPOLIE,
Locust Valley, N. Y. Joined Company November 1, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant June 26, 1918. Reduced to Private January 31, 1919.
- EMANUEL NATALINO,
1132 1st Ave.,
New York, N. Y. Joined Company November 8, 1917. Wounded in action near Sommerance, France, by machine gun bullet October 21, 1918. Transferred to S. O. S. Hospital same day.
- ARTHUR NIES,
Meadville, Pa. Joined Company October 22, 1917. A. W. O. L. when Regiment embarked. On duty at LaHavre, France. Rejoined Company December 4, 1918.
- BURRELL P. NOLEN,
Elba, Ala. Joined Company August 12, 1918.
- JOHN W. NORMAN,
New Market, Ala. Joined Company August 12, 1918. Wounded in action near Sommerance, France, by shrapnel October 21, 1918. Rejoined Company November 28, 1918.
- THOMAS O'BRIEN,
Boston, Mass. Joined Company November 14, 1917. Wounded in action at Sommerance, France, by shell fire October 15, 1918. Rejoined Company October 29, 1918.

- WILLIAM P. O'BRIEN,
119 3rd St.,
Sou. Boston, Mass. Joined Company November 14, 1917. A. W. O. L. when Regiment embarked. Rejoined Company June 24, 1918. A. W. O. L. and dropped from Company February 23, 1918.
- NICHOLAS OLESUK,
140 E. 118th St.,
New York, N. Y. Joined Company November 8, 1917. A. W. O. L. when Regiment embarked. Rejoined Company June 24, 1918.
- JOHN M. OLSON,
Fergus Falls, Minn. Joined Company April 12, 1918.
- GEORGE S. PATE,
714 Bates Street,
Indianapolis, Ind. Joined Company August 12, 1918.
- ARON H. PEELER,
Cedar Grove, Ga. Joined Company February 9, 1918. Appointed Corporal August 10, 1918. Reduced to Private January 31, 1919.
- OTTO PETERSCHEFSKY,
43 2nd Street,
Seymour, Ind. Joined Company March 26, 1918. Appointed Corporal June 26, 1918. Reduced to Private January 31, 1919.
- CHARLES W. PIERCE,
36 E. 5th Ave.,
Columbus, Ohio. Joined Company July 22, 1918. Killed in action near Sommerance, France, by shrapnel October 15, 1918.
- WALTER L. POOL,
Baldwin, Ga. Joined Company April 18, 1918. Wounded in action near Sommerance, France, by shrapnel. Rejoined Company December 22, 1918.
- MEYER POSNONSKY,
188 S. 2nd St.,
Brooklyn, N. Y. Joined Company November 11, 1917.
- ABNER L. POSTON,
Recovery, Ga. Joined Company November 8, 1918.
- ROBERT C. PRINCE,
Oxley, W. Va. Joined Company August 12, 1918.
- ADAM A. QUICK,
Hanceville, Ala. Joined Company November 18, 1918. Transferred to Company as Private 1st Class.
- GASPER RAYMOND,
27 Washington St.,
Albion, N. Y. Joined Company November 13, 1917. Appointed Private 1st Class from Private February 12, 1918. A. W. O. L. when Regiment embarked. Rejoined Company June 24, 1918. Wounded in action near Sommerance, France, by shell fire October 17, 1918. Transferred to S. O. S. Hospital same day.
- MARIAN F. REDDICK,
Sardis, Ga. Joined Company April 18, 1918. Wounded in action at LaForge, France, by shrapnel October 7, 1918. Rejoined Company March 19, 1919.
- ROBERT H. REED,
Lindale, Ga. Joined Company April 18, 1918. Transferred to Supply Company of Regiment June 25, 1918.

- RUSSELL RHODUS,
810 S. Hannah St.,
Bloomington, Ill.
Joined Company November 8, 1918. Transferred to
Company as Private 1st Class.
- FRANK RIENZI,
248 Lincoln St.,
Garfield, N. J.
Joined Company March 26, 1918.
- ELZIE D. RIGDON,
Alma, Ga.
Joined Company August 12, 1918. Wounded in action
at LaForge, France, by shrapnel October 8, 1918. Re-
joined Company December 21, 1918.
- THOMAS J. ROCHE,
Lane Avenue,
Youngstown, Ohio.
Joined Company July 22, 1918. A. W. O. L. September
26, 1918, at Marbache, France. Rejoined Company De-
cember 2, 1918.
- ALLEN RODGERS,
Lenox, Tenn.
Joined Company November 9, 1918.
- EDWARD ROSSI,
Arpias, Italy.
Joined Company March 26, 1918.
- LUIGI ROSSI,
465 Helen St.,
Bridgeport, Conn.
Joined Company March 26, 1918. Transferred to S. O.
S. Hospital October 31, 1918.
- THOMAS ROSSON,
Rome, Ga.
Joined Company April 18, 1918. Transferred to S. O. S.
Hospital October 7, 1918.
- JAMES E. RUTHERFORD,
Geneva, Ga.
Joined Company April 18, 1918. Transferred to S. O. S.
Hospital October 8, 1918. Rejoined Company January 25,
1919.
- ANGELO SALEMO,
425 E. 118th St.,
New York, N. Y.
Joined Company March 26, 1918. Wounded in action
at LaForge, France, by shrapnel October 8, 1918. Re-
joined Company December 23, 1918.
- NATHANIEL R. SANER,
Rossville, Md.
Joined Company October 17, 1917. Appointed Private
1st Class from Private February 12, 1918. A. W. O. L.
September 26, 1918, at Marbache, France.
- GUISEPPE SCERBO,
401 3rd Street,
Jersey City, N. J.
Joined Company March 26, 1918.
- WILLIE F. SCHAEFER,
Moody, Texas.
Joined Company November 8, 1918.
- WILLIAM SCHLEUTER,
1326 S. 56th Court St.,
Cicero, Ill.
Joined Company November 8, 1918.
- CHARLES SCHMIDT,
921 Cass Avenue,
St. Louis, Mo.
Joined Company October 29, 1918.
- LOUIS F. SCHMIDT,
33 Syke St.,
Rochester, N. Y.
Joined Company November 14, 1917. A. W. O. L.
when Regiment embarked. Rejoined September 10, 1918.
Transferred to S. O. S. Hospital November 30, 1918.

- HARRY B. SCHROLL,
Newville, Pa. Joined Company November 15, 1917.
- BENNO SCHUM,
Iversdale, Ill. Joined Company November 8, 1918.
- HENRY SCHWABE,
656 Bridge St.,
Holyoke, Mass. Joined Company April 24, 1918. Transferred to S. O. S.
Hospital October 8, 1918. Rejoined Company December
1, 1918.
- LEE R. F. SCHWARTZ,
Mt. Carmen, N. D. Joined Company October 29, 1918.
- COY L. SCOTT,
Newton, Mo. Joined Company October 29, 1918.
- JOHN J. SEGALE,
1634 N. Wells St.,
Chicago, Ill. Joined Company October 29, 1918.
- ROBERT W. P. SELB,
South Stillwater, Minn. Joined Company October 29, 1918.
- DALLAS L. SHANNON,
Springfield, Tenn. Joined Company April 18, 1918. Transferred to S. O.
S. Hospital August 28, 1918. Rejoined Company De-
cember 18, 1918.
- NATHAN SHANNON,
Rushville, Ill. Joined Company November 8, 1918.
- GARD L. SHAW,
Trenton, Mo. Joined Company October 29, 1918.
- TIMOTHY SHEA,
Castletown, Ireland. Joined Company November 14, 1918. Transferred to
Hospital June 23, 1918. Rejoined Company September 18,
1918. Killed in action near Sommerance, France, by
shell fire October 15, 1918.
- SHERRILL V. SHELTON,
44 Myrtle Street,
Denton, Texas. Joined Company October 29, 1918.
- DANIEL SHROLL,
New Holland, Pa. Joined Company October 19, 1917. Wounded in action
near Sommerance, France, by shrapnel October 21, 1918.
Transferred to S. O. S. Hospital same day. Died of
bronchitis in hospital December 28, 1918.
- OLLIE O. SHULAR,
Ironton, Mo. Joined Company November 9, 1918.
- RUDOLPH H. SIEVERT,
3834 W. North Ave.,
Chicago, Ill. Joined Company November 8, 1918.
- AUGUST SILICKI,
132 Poplar St.,
Plymouth, Pa. Joined Company October 21, 1917. Wounded in ac-
tion at LaForge, France, by shrapnel October 8, 1918.
Rejoined Company November 25, 1918.
- SANFORD I. SIMMONS,
Silverton, Texas. Joined Company November 8, 1918.

MAX C. SIMON,
Mason, Texas.

Joined Company October 29, 1918.

GRANVILLE SMITH,
Dover, Pa.

Joined Company October 19, 1917. Killed in action near Cornay, France, October 9, 1918.

MARYAN M. SMOLENSKI,
Hamtrac, Mich.

Joined Company October 20, 1917. Appointed Private 1st Class from Private February 12, 1918.

JOSHUA SORRELLS,
Cooperstown, Ill.

Joined Company November 8, 1918. Transferred to Company as Private 1st Class.

VINCENZO SPADOLA,
265 S. Main St.,
Waterbury, Conn.

Joined Company March 26, 1918.

WILLIAM N. SPALLONE,
419 Washington Ave.,
Waterbury, Conn.

Joined Company March 26, 1918.

THOMAS SPILLANE,
660 E. 5th St.,
Sou. Boston, Mass.

Joined Company November 14, 1917. Appointed Private 1st Class from Private August 13, 1918. Transferred to S. O. S. Hospital October 8, 1918. Rejoined Company October 25, 1918.

WILLIAM J. STUART,
9 Wooster St.,
New Haven, Conn.

Joined Company November 11, 1917. Wounded in action near Sommerance, France, by shrapnel October 23, 1918. Transferred to S. O. S. Hospital same day.

ANGELO STARVAS,
Castro, Greece.

Joined Company November 3, 1917. Appointed Private 1st Class from Private February 12, 1918.

JAMES C. STANSELL,
Lafayette, Ga.

Joined Company February 9, 1918. Wounded in action near Sommerance, France, by shrapnel October 21, 1918. Transferred to S. O. S. Hospital same day.

ABE STEINBERG,
Vavvasha, Russia.

Joined Company March 26, 1918. Killed in action at Sommerance, France, October 26, 1918.

VIRGIL TAROZZI,
Box 45, Vine Road,
Vineland, N. J.

Joined Company March 26, 1918.

THOMAS M. TEABEAUT,
64 Springdale Road,
Atlanta, Ga.

Joined Company June 23, 1918. Killed in action near Sommerance, France, by shrapnel October 14, 1918. Appointed Private 1st Class from Private August 13, 1918.

FRANK TESTA,
324 S. Main St.,
Waterbury, Conn.

Joined Company March 26, 1918. Transferred to S. O. S. Hospital October 8, 1918. Rejoined Company October 29, 1918.

CYRILL TIMMERMAN,
42 Lorman,
Detroit, Mich.

Joined Company November 8, 1918.

OTTO C. TISCHER,
314 S. Kenwood Ave.,
Austin, Minn.

Joined Company November 8, 1918.

- OTTO A. TYLER,
261 Water St.,
Binghamton, N. Y. Joined Company March 26, 1918.
- WILLIAM VANDELISTER,
Wallington, N. Y. Joined Company April 23, 1918. Wounded in action near Sommerance, France, by shrapnel October 13, 1918. Transferred to S. O. S. Hospital same day.
- HOWARD VAN ORDER,
730 Parcels Ave.,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class from Private February 12, 1918. Transferred to Headquarters Company of Regiment June 23, 1918.
- GAETANO VENERUSO,
139 Willard St.,
Bridgeport, Conn. Joined Company March 26, 1918. Wounded in action near Sommerance, October 15, 1918. Rejoined Company January 17, 1919.
- ANGELO VIGLAND,
658 Gackett St.,
Brooklyn, N. Y. Joined Company November 11, 1917. Transferred to 157 Depot Brigade, April 20, 1918. Rejoined Company July 25, 1918.
- RAFFAELE VIGLIONE,
695 Barnum Ave.,
Bridgeport, Conn. Joined Company March 26, 1918. Wounded in action at La Forge, France, by shrapnel October 7, 1918. Transferred to S. O. S. Hospital same day.
- EVERETT P. WATSON,
Western Ave.,
Essex, Mass. Joined Company November 14, 1917. Transferred to S. O. S. Hospital October 7, 1918. Rejoined Company October 26, 1918.
- THOMAS J. WATSON,
113 Rayple St.,
Brooklyn, N. Y. Joined Company November 11, 1917. Appointed Private 1st Class February 12, 1918. Wounded by shrapnel at LaForge, France, October 7, 1918. Rejoined Company November 29, 1918.
- SAUL D. WEINSTEIN,
93 Lexington Ave.,
Albany, N. Y. Joined Company November 8, 1917. Appointed Private 1st Class February 12, 1918. Transferred to S. O. S. Hospital October 8, 1918. Rejoined Company November 1, 1918.
- LOUIS D. WEINSTEIN,
331 Madison St.,
New York, N. Y. Joined Company November 23, 1918.
- CLIFFORD H. WELLS,
Danville, Va. Joined Company April 18, 1918.
- JOHN M. WESTBROOK,
Liberty, Miss. Joined Company November 9, 1918.
- HARRY J. WILDE,
172 8th Street,
Sou. Boston, Mass. Joined Company October 21, 1917. Wounded by shell fire at Sommerance, France, night of October 13, 1918. Transferred to S. O. S. Hospital same day.
- LEE R. WILLIAMS,
Jasper, Fla. Joined Company November 9, 1918.
- EDWARD F. WILLIG,
304 91st St.,
New York, N. Y. Joined Company November 8, 1917. Transferred to S. O. S. Hospital October 10, 1918. Rejoined Company December 26, 1918.

- RAY L. WILSON,
North Terre Haute, Ind. Joined Company November 9, 1918.
- SPIRIDON WOLINETZ,
270 Sakamans St.,
Brooklyn, N. Y. Joined Company November 1, 1917. A. W. O. L. when
Regiment embarked. Rejoined Company June 24, 1918.
- IVAN W. WRIGHT,
Galton, Ohio. Joined Company July 22, 1918. Transferred to S. O. S.
Hospital September 4, 1918. Rejoined Company January
24, 1919.
- ARTHUR XIQUES,
562 Monroe St.,
Brooklyn, N. Y. Joined Company January 18, 1919.
- DOMINICK ZABRITZKY,
N. Y. and Bristol Aves.,
Brooklyn, N. Y. Joined Company November 11, 1917. A. W. O. L.
when Regiment embarked. Rejoined Company June 24,
1918. Wounded in action near Cornay, France, by
grenade. Rejoined Company December 30, 1918. Trans-
ferred to S. O. S. Hospital February 23, 1919.
- WALTER J. ZIELINSKI,
62 Agnes Street,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Pri-
vate 1st Class August 13, 1918.
- CHARLES ZLATOLAVEK,
409 72nd St.,
New York, N. Y. Joined Company November 8, 1917. Transferred to
Headquarters Company of Regiment June 25, 1918.
- MIKE ZUKOSKIE,
DuBois, Pa. Joined Company October 27, 1917.

ROSTER OF OFFICERS WHO HAVE BEEN CONNECTED WITH COMPANY B, 328TH INFANTRY

CAPTAINS

- RICHARD DOUGLAS,
Stonleigh Court,
Washington, D. C. Assigned to Command of Company August 28, 1917.
Relieved of assignment to Company March 10, 1918. Re-
assigned to command of Company June 10, 1918. Wound-
ed in action October 7, 1918, by shrapnel on Hill 223 near
Chatel Chehery. Evacuated to Hospital same date.
- EDGAR B. DUNLAP,
Gainesville, Ga. Assigned to Company April 20, 1918. Commanding
Company to May 24, 1918, when he was relieved of as-
signment to Company and assigned to command of Head-
quarters Troop, 82nd Division.
- CHARLES W. TURPIE. Commanding Company from April 12, 1918, to April 20,
1918.
- FRANK J. RONAN. Attached to and in command of Company from May 28,
1918, to June 6, 1918.
- WILLIAM GUNN,
U. S. Army (or)
Portland, Ore. Assigned to Company November 7, 1918. Commanding
Company to January 7, 1919.

FIRST LIEUTENANTS

CHARLES M. DAY,
925 South 18th St.,
Birmingham, Ala.

Commissioned 1st Lieutenant August 15, 1917. Assigned to Company September 28, 1917. In command of Company from March 11, 1918, to March 18, 1918, and from May 24, 1918, to May 26, 1918. Sick in Hospital from May 26, 1918, to June 15, 1918. Appointed Regimental Gas Officer June 22, 1918. Relieved of duty as Regimental Gas Officer August 12, 1918. Special duty as Battalion Gas Officer September 3, 1918, to September 12, 1918. Commanding Company from October 8, 1918, to November 7, 1918, and from January 7, 1919, to present date. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.

NELSON W. EDENS,
Clio, S. C.

Commissioned 1st Lieutenant August 15, 1917. Assigned to Company December 15, 1917. Commanding Company May 26, 1918, to May 28, 1918, and from June 7, 1918, to June 10, 1918. On Special Duty at Automatic Rifle School June 26, 1918, to July 6, 1918. Wounded in action at Chatel Chehery October 9, 1918, and evacuated to Hospital same date.

THOMAS E. ROYAL,
285 East College St.,
Oberlin, Ohio.

Commissioned 2nd Lieutenant August 15, 1917; 1st Lieutenant December 31, 1917. Special Duty at Musketry School June 2, 1918, to June 13, 1918. Wounded in action October 14, 1918, by machine gun bullet near Sommerance, France. Evacuated to Hospital same date. Returned to duty with Company December 19, 1918. Regimental Athletic Officer since that date.

A. G. ERITZLAND.

Attached to and in command of Company from March 18, 1918, to April 12, 1918.

WILLIAM L. FREELAND,
Terra Alta, W. Va.

Commissioned 2nd Lieutenant May 1, 1916; 1st Lieutenant April 25, 1918. Assigned to Company November 19, 1918.

CLARK DUNN,
Whitney Bank Bldg.,
c/o John K. Ridgely,
New Orleans, La.

Commissioned 2nd Lieutenant August 15, 1917; 1st Lieutenant November 11, 1918. Assigned to Company August 29, 1917. On Special Duty at Machine Gun School May 30, 1918, to June 10, 1918. On Special Duty at Automatic Rifle School June 26, 1918, to July 6, 1918. On Special Duty as Battalion Scout and Intelligence Officer August 30, 1918, to November 19, 1918. Relieved from assignment to Company November 19, 1918, and appointed 1st Battalion Scout and Intelligence Officer.

EMMETT O. CABANISS,
Athens, Ga.

Attached to Company July 24, 1918. Assigned September 6, 1918. Wounded October 9, 1918, by shrapnel at Chatel Chehery and evacuated to Hospital same date. Appointed 1st Lieutenant November 11, 1918.

HUGH P. FRERE.

Assigned to Company November 7, 1918. Detached service November 20, 1918.

SECOND LIEUTENANTS

- GEORGE S. CANDLER. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 6, 1917, to March 20, 1918.
- JOSEPH J. K. B. HARE, Assigned to Company February 18, 1918. Special Duty at Trench Mortar School May 27, 1918, to June 16, 1918. On Detached Service June 16, 1918, to August 14, 1918, when he was relieved of assignment to Company.
7819 Kelly St.,
Pittsburg, Pa.
- JOHN D. MCKIBBEN. Assigned to Company September 6, 1917, to January 14, 1918.
- JULIAN R. HIRSHBERG. Assigned to Company from September 6, 1917, to February 18, 1918, when he was transferred to Company D, of Regiment.
- E. P. VERMILLION. Attached to Company May 26, 1918, to June 1, 1918.
- P. F. B. KOENIG. Attached to Company May 26, 1918, to June 1, 1918.
- ROLAND H. REED, Commissioned 2nd Lieutenant October 1, 1918. Assigned to Company November 23, 1918.
79 Newkirk St.,
Jersey City, N. J.
- JOSEPH M. QUINN. Commissioned 2nd Lieutenant October 1, 1918. Attached to Company since October 19, 1918.
Fort Meyer, Va.

ROSTER OF ENLISTED MEN WHO HAVE SERVED
WITH COMPANY B, 328TH INFANTRY

FIRST SERGEANTS

- DEWITT O. MORGAN, Joined Company as Sergeant September 6, 1917. Appointed 1st Sergeant October 1, 1917. Transferred to Army Candidates' School at Langres, France, July 24, 1918, and later commissioned 2nd Lieutenant.
Seneca, S. C.
- GEORGE F. DUGGER, Joined Company as 1st Sergeant April 19, 1918. Honorably discharged July 18, to accept commission as 2nd Lieutenant.
Elizabethton, Tenn.
- HENRY J. KOZLARK, Joined Company November 11, 1917. Appointed Corporal from Private February 1, 1918. Appointed Sergeant June 13, 1918. Appointed 1st Sergeant July 25, 1918. Severely wounded September 18, 1918, by shrapnel at Pont-a-Mousson. Transferred to S. O. S. Hospital September 18, 1918.
c/o Mrs. E. J. Ahearn,
Amenia, Dutchess Co., N. Y.
- EVANS J. POFFENBERGER, Joined Company October 17, 1917. Appointed Corporal from Private February 1, 1918. Appointed Sergeant July 24, 1918. Appointed 1st Sergeant October 1, 1918.
R. F. D. No. 1,
Sharpsburg, Md.

MESS SERGEANT

- GLENN A. CAMPBELL, Joined Company September 21, 1917. Appointed Cook October 1, 1917. Appointed Mess Sergeant October 20, 1917.
R. F. D. No. 4,
Martell, Tenn.

SUPPLY SERGEANT

BENJAMIN T. WOODHAM,
101 West End Ave.,
Macon, Ga.

Joined Company September 5, 1917. Appointed Sergeant from Private October 20, 1917. Appointed Supply Sergeant October 20, 1917.

SERGEANTS

JAMES F. ANDERSON,
Blue Ridge, Ga.

Joined Company September 6, 1917. Appointed from Private October 20, 1917. Appointed Mess Sergeant October 20, 1917. Appointed Sergeant February 1, 1918. Transferred to Army Candidates' School at Langres, France, July 24, 1918. Rejoined Company October 15, 1918.

JABUS B. ROBERTS,
Monticello, Ga.

Joined Company September 7, 1917. Appointed Corporal from Private October 20, 1917. Appointed Sergeant November 19, 1917. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

RUSSELL J. BAKER,
East Bangor, Pa.

Joined Company October 20, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant December 15, 1917. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

LOUIS D. BELL,
Laytonville, Md.

Joined Company October 21, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant December 15, 1917. Honorably discharged July 18, 1918, to accept commission as 2nd Lieutenant.

MIKE UHUS,
Eleanore, Pa.

Joined Company October 22, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant December 15, 1917. Killed in action October 14, 1918, near Sommerance by machine gun bullet.

CHARLES R. CRAWFORD,
Williamsport, Md.

Joined Company October 17, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant December 15, 1917. Transferred to S. O. S. Hospital July 19, 1917.

ENOCH ROGERS,
35 Apple St.,
Larcksville, Pa.

Joined Company October 21, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant January 1, 1918. Accidental self-inflicted wound in calf of leg at Norroy September 14, 1918. Dropped to S. O. S. Hospital October 3, 1918.

JAMES B. NEWCOMER,
Halfway, Md.

Joined Company October 17, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant February 1, 1918. Killed in action by shrapnel September 18, 1918, at Pont-a-Mousson.

WILLIAM JONES,
1918 Broadway,
Camden, N. J.

Joined Company November 15, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant February 1, 1918. Wounded October 7, 1918, by shrapnel at La Forge. Transferred to S. O. S. Hospital October 7, 1918.

- ADOLPHUS J. DEROSIA,
9 Grace Ave.,
Ticonderoga, N. Y.
Joined Company October 25, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant February 1, 1918. Returned to United States as instructor August 26, 1918.
- HENRY W. CRAMPTON,
Sharpsburg, Md.
Joined Company October 17, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant June 21, 1918. Acute conjunctivitis in action on October 20, 1918, at Sommerance. Transferred to S. O. S. Hospital October 20, 1918.
- RAY RUSSELL,
8110-A Church Road,
St. Louis, Mo.
Joined Company as Sergeant November 9, 1918.
- CHARLES CRATSLEY,
Terry, Mont.
Joined Company as Sergeant January 12, 1919.
- ALEXANDER J. VAN WART,
12 Bank St.,
New York, N. Y.
Joined Company November 1, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant July 24, 1918. Sick in Hospital from September 27, 1918, to October 20, 1918.
- FREDERICK W. NEUBAUM,
391 S. Front St.,
Steelton, Pa.
Joined Company October 18, 1917. Appointed Corporal from Private November 19, 1917. Appointed Sergeant July 24, 1918.
- JAMES C. GARDINER,
Rockville, Md.
Joined Company October 21, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant July 24, 1918. Transferred to Army Candidates School October 1, 1918. Student at Army Candidates School when Armistice was signed. Rejoined Company January 1st, 1919.
- RALPH W. NORTHUP,
6 Mann Ave.,
Wickford, R. I.
Joined Company November 14, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant July 28, 1918. Relieved from assignment to Division and returned to the United States as instructor July 28, 1918.
- DAVID C. SMITH,
Fairplay, Md.
Joined Company October 17, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant August 1, 1918. Gun shot wound in action October 8, 1918, at La Forge. Transferred to S. O. S. Hospital October 8, 1918.
- ANTONIO SICARI
Corona, L. I., N. Y.
Joined Company October 31, 1917. Appointed Corporal from Private March 15, 1918. Appointed Sergeant August 10, 1918. Killed in action by shrapnel October 7, 1918, at Hill 223, near Chatel Chehery.
- HOMER M. CLARKE
Norwood, N. Y.
Joined Company October 25, 1917. Appointed Private 1st Class from Private December 15, 1917. Appointed Corporal June 13, 1918. Appointed Sergeant September 1, 1918. Killed in action by shrapnel on October 7, 1918, on Hill 223, near Chatel Chehery.

EUGENE KOZAK,
200 Astoria Ave.,
Corona, L. I., N. Y.

Joined Company October 31, 1917. Appointed Corporal from Private March 15, 1918. Appointed Sergeant October 1, 1918. Slightly wounded and gassed on October 9, 1918, in action near La Forge. Transferred to S. O. S. Hospital October 9, 1918. Rejoined Company January 5, 1919.

HARMON H. CROFT,
Berlin, Ga.

Joined Company April 18, 1918. Appointed Corporal from Private July 1, 1918. Appointed Sergeant November 5, 1918.

PATRICK LoPRIORE,
23 Dayton St.,
Westerly, R. I.

Joined Company November 14, 1917. Appointed Corporal from Private June 13, 1918. Appointed Sergeant November 15, 1918.

THEORA T. WILLEY,
230 Richland St.,
Buffalo, N. Y.

Joined Company as Corporal November 9, 1918. Appointed Sergeant November 15, 1918.

CARL C. ROLLER,
160 Adam St.,
Buffalo, N. Y.

Joined Company November 13, 1917. Appointed Private 1st Class June 1, 1918. Appointed Sergeant from Private 1st Class December 1, 1918.

RICHARD SCHWARZENBERG,
Middlesex Co.,
Sayreville, N. J.

Joined Company November 15, 1917. Appointed Private 1st Class from Private July 14, 1918. Appointed Corporal November 15, 1918. Appointed Sergeant February 15, 1919.

CORPORALS

EARLE A. MYERS,
100 W. 94th St.,
New York City, N. Y.

Joined Company October 31, 1917. Appointed Corporal from Private November 19, 1917. Transferred to S. O. S. Hospital August 17, 1918. Rejoined Company October 20, 1918.

WILLIAM J. QUIRK,
62 Calvary St.,
Waltham, Mass.

Joined Company November 8, 1917. Appointed Corporal from Private December 15, 1917. Gassed in action October 15, 1918, near Sommerance. Transferred to S. O. S. Hospital October 15, 1918. Rejoined Company December 26, 1918.

SAMUEL SUCHMAN,
600 West 165th St.,
New York, N. Y.

Joined Company October 31, 1917. Appointed Corporal from Private December 15, 1917. Gassed in action September 14, 1918, at Norroy. Transferred to S. O. S. Hospital September 14, 1918. Rejoined Company November 18, 1918.

WILLIAM R. SCHROEPEL,
322 Carlton St.,
Buffalo, N. Y.

Joined Company November 13, 1917. Appointed Corporal from Private February 1, 1918. Transferred to S. O. S. Hospital September 11, 1918.

JOHN F. BARNABLE,
249 W. 15th St.,
New York, N. Y.

Joined Company November 1, 1917. Appointed Corporal from Private February 1, 1918. Transferred to Supply Company of Regiment September 1, 1918.

SAMUEL FINKLE,
59 Allen St.,
Boston, Mass.

Joined Company November 13, 1917. Appointed Corporal from Private March 15, 1918. Killed in action by rifle bullet on September 5, 1918, near Pont-a-Mousson.

JOHN MESSINA,
504 East 7th St.,
Sou. Boston, Mass.

Joined Company November 24, 1917. Appointed Corporal from Private March 15, 1918. Severely wounded in left hand by grenade in action near Sommerance on October 13, 1918. Transferred to S. O. S. Hospital October 13, 1918.

ALBERT C. TEMPLES.

Joined Company September 6, 1917, as Corporal. Reduced to Private October 27, 1917. Appointed Corporal March 15, 1918. Attached to 157th Depot Brigade, Camp Gordon, from April 16, 1918, to May 3, 1918. Rejoined Company July 18, 1918. Reduced to Private May 10, 1918. Appointed Corporal August 1, 1918. Severely wounded in action at Pont-a-Mousson on September 18, 1918, by shrapnel. Transferred to S. O. S. Hospital same date. Later reported as having died of wounds.

HERMAN B. SERVIN,
Dassel, Minn.

Joined Company April 7, 1917. Appointed Corporal from Private June 13, 1918.

ALVY R. HARRINGTON,
Glendale, Ky.

Joined Company April 11, 1918. Appointed Corporal from Private June 13, 1918.

PATRICK PRIOR,
496 E. 189th St.,
New York, N. Y.

Joined Company November 1, 1917. Appointed Private 1st Class from Private December 15, 1917. Appointed Corporal August 20, 1918. Wounded in right arm by shrapnel in action near Chatel Chehery October 7, 1918. Transferred to S. O. S. Hospital same date. Rejoined Company November 19, 1918.

JOHN L. DRIVER,
R. F. D. No. 3,
Mason, Tenn.

Joined Company April 18, 1918. Appointed Corporal from Private October 1, 1918. Wounded by high explosive shell October 7, 1918, in action on Hill 223, near Chatel Chehery. Transferred to S. O. S. Hospital same date.

HARRY C. FLEENER,
Taopi, Minn.

Joined Company April 7, 1918. Appointed Corporal from Private July 1, 1918. Transferred to S. O. S. Hospital July 28, 1918.

HUGH L. HARRIS,
Braden, Tenn.

Joined Company April 23, 1918. Appointed Corporal from Private October 1, 1918. Wounded October 7, 1918, by machine gun bullet in action on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.

JOHN E. RICHBURG,
Opp, Ala.

Joined Company April 18, 1918. Appointed Private 1st Class from Private July 1, 1918. Appointed Corporal October 1, 1918. Captured by enemy October 7, 1918. Rejoined Company January 8, 1919.

HUGH CAMPBELL,
Lower City, Ohio.

Joined Company July 22, 1918. Appointed Corporal from Private October 1, 1918. Gassed in action October 15, 1918, near Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company December 17, 1918.

MICHAEL J. MURPHY,
24 McAllister St.,
Newport, R. I.

Joined Company November 14, 1917. Appointed Corporal from Private October 1, 1918. Wounded in action October 14, 1918, by shrapnel near Sommerance. Transferred to S. O. S. Hospital same date.

EDWARD N. JOHNSON,
785 N. Seminary St.
Galesburg, Ill.

Joined Company April 7, 1918. Appointed Private 1st Class from Private July 1, 1918. Appointed Corporal July 20, 1918. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.

ALBERT MARTINSON.

Joined Company April 7, 1918. Appointed Private 1st Class from Private July 1, 1918. Appointed Corporal August 1, 1918. Killed in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery.

LOY C. SHEBAT,
Wabasha, Minn.

Joined Company April 7, 1918. Transferred to S. O. S. Hospital October 7, 1918. Rejoined Company December 21, 1918. Transferred to S. O. S. Hospital January 6, 1919. Appointed Corporal from Private July 1, 1918.

JACK SIEGEL.

Brooklyn, N.Y.

Joined Company November 11, 1917. Appointed Corporal from Private August 1, 1918. Killed in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery.

BURT WEST,
R. F. D. No. 2,
Cairo, Ga.

Joined Company April 18, 1918. Appointed Corporal from Private July 1, 1918. Transferred to S. O. S. Hospital October 1, 1918. Rejoined Company January 12, 1919.

A. P. WOODY,
Acworth, Ga.

Joined Company April 18, 1918. Appointed Corporal from Private July 1, 1918. Killed in action October 7, 1918, by shrapnel near La Forge.

FRANK WITEK,
131 Playter St.,
Buffalo, N. Y.

Joined Company June 24, 1918. Appointed Corporal from Private October 1, 1918. Transferred to Headquarters Company of Regiment January 17, 1919.

WILLIAM WORKMAN,
New Hope, Pa.

Joined Company November 15, 1917. Appointed Corporal from Private December 15, 1917. Reduced to Private June 24, 1918. Appointed Corporal from Private August 10, 1918. Transferred to S. O. S. Hospital October 14, 1918.

FRANK PANEPINTO,
98 7th St.,
Buffalo, N. Y.

Joined Company November 13, 1917. Appointed Corporal from Private December 15, 1917. Reduced to Private July 1, 1918. Appointed Corporal October 1, 1918.

EDWARD KELLER,
884 Jefferson St.,
Buffalo, N. Y.

Joined Company November 13, 1917. Appointed Private 1st Class from Private December 15, 1917. Appointed Corporal November 15, 1918.

JOSEPH McCULLEY,
Rt. No. 1,
Atco, N. J.

Joined Company November 15, 1917. Appointed Private 1st Class from Private March 15, 1918. Appointed Corporal November 15, 1918.

RUDOLPH F. BERTA,
S. Wilmington, Ill.

Joined Company April 7, 1918. Appointed Private 1st Class from Private July 1, 1918. Appointed Corporal December 15, 1918.

CHARLES A. CARLSON,
306 E. 126th St.,
New York, N. Y.

Joined Company November 11, 1917. Appointed Private 1st Class from Private July 14, 1918. Appointed Corporal February 15, 1919. Wounded October 8, 1918, by shrapnel on Hill 223 near Chatel Chehery. Rejoined Company December 1, 1918.

- DESMOND E. CHERRY,
690 Prospect St.,
Pawtucket, R. I.
Joined Company November 17, 1917. Appointed Private 1st Class from Private July 14, 1918. Appointed Corporal November 15, 1918.
- JOHN C. CROWLEY,
No. 6 Ripley Road,
Dorchester, Mass.
Joined Company November 14, 1917. Appointed Corporal from Private November 15, 1918.
- JOHN O. FRETHEIM,
Rt. No. 5, Box 67,
Decorah, Iowa.
Joined Company April 11, 1918. Appointed Corporal from Private February 15, 1918. Wounded October 7, 1918, by shrapnel in action on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company December 18, 1918.
- MARTIN L. HOPE,
110 W. LaFrance St.,
Elmira, N. Y.
Joined Company March 26, 1918. Appointed Corporal from Private February 15, 1919. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company December 1, 1918.
- PATRICK F. GALLAGHER,
2318 Bridge Ave.,
Cleveland, Ohio.
Joined Company July 20, 1918. Appointed Corporal from Private November 15, 1918.
- JOHN C. SCOFIELD,
Rt. B,
Opp, Ala.
Joined Company April 18, 1918. Appointed Corporal from Private February 15, 1919. Wounded in action by machine gun bullet October 15, 1918, near Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company January 5, 1919.
- HUGO H. SEEHOLZER,
Kelly's Island, Ohio.
Joined Company July 22, 1918. Appointed Private 1st Class from Private December 1, 1918. Appointed Corporal February 15, 1919.
- STANLEY J. WOJNIAR,
4634 Bermuda St.,
Philadelphia, Pa.
Joined Company April 23, 1918. Appointed Corporal from Private November 15, 1918.
- BEN ZIMMERMAN,
257 Munroe St.,
New York, N. Y.
Joined Company November 9, 1917. Appointed Private 1st Class from Private December 1, 1918. Appointed Corporal February 15, 1919. Transferred to S. O. S. Hospital October 24, 1918. Rejoined Company November 11, 1918.
- HARRY A. TRUSCH,
242 S. 2nd St.,
Brooklyn, N. Y.
Joined Company November 8, 1917. Appointed Private 1st Class from Private December 15, 1917. Appointed Corporal November 15, 1918. Sick in Hospital from October 1, 1918, to October 23, 1918.
- STEVE L. GONZALES,
520 Harrison St.,
San Jose, Cal.
Joined Company as Corporal November 1, 1918.
- CLYDE MABRY,
Verona, Miss.
Joined Company as Corporal November 9, 1918.
- CLARENCE H. SIPLE,
268 Edison St.,
Salt Lake City, Utah.
Joined Company as Corporal November 1, 1918.

BUGLERS

- ALEX CRESISKI,
3325 Pittson Ave.,
Minooka, Pa. Joined Company October 21, 1917. Appointed Bugler
from Private February 1, 1918. Transferred to Headquar-
ters Company of Regiment January 15, 1919.
- ANTHONY DISILVESTRO,
1877 Second Ave.,
New York, N. Y. Joined Company October 28, 1917. Appointed Private
1st Class from Private March 15, 1918. Appointed Bugler
June 1, 1918. Gassed in action at Norroy September 14,
1918. Transferred to S. O. S. Hospital same date.

PRIVATES AND PRIVATES FIRST CLASS

- WILLIAM A. ABEL,
McGregor, Tex. Joined Company February 14, 1919.
- JOSEPH ACKERMAN,
5 Hill St.,
Archibald, Pa. Joined Company October 30, 1918.
- ARTHUR L. ADAMS,
Smithville, Tenn. Joined Company January 14, 1919.
- NICHOLAS ALBERTI,
3840 Monroe St.,
New York, N. Y. Joined Company November 8, 1917. Appointed Pri-
vate 1st Class from Private November 1, 1918.
- HERBERT E. ALLENDER,
6912 Creiger Ave.,
Chicago, Ill. Joined Company February 14, 1919.
- CASIMO ALESSI,
920 Bedford Ave.,
Pittsburg, Pa. Joined Company October 30, 1918.
- JAMES P. ALEXANDER,
280 State St.,
Nanticoke, Pa. Joined Company October 30, 1918.
- ACHILLE ALLEVI,
214 21st St.,
Chicago, Ill. Joined Company November 8, 1918.
- WILLIAM J. AMBURN,
Drenn, Va. Joined Company February 14, 1919.
- EARLE L. AMES,
1041 Prescott Ave.,
Scranton, Pa. Joined Company February 14, 1919.
- ALBERT E. ANDERSON,
Fayetteville, Tenn. Joined Company February 14, 1919.
- GEORGE W. ANDREWS,
Route No. 3,
Genoa, Ill. Joined Company February 14, 1919.
- JOHN ANGELO. Joined Company October 22, 1917. Killed in action
October 7, 1918, by high explosive shell on Hill 223 near
Chatel Chehery.

- ANTON ANKENSKI,
Wilberton, Okla.
Joined Company January 14, 1919.
- JAMES W. ANTHONY,
Skimerton, Ala.
Joined Company April 18, 1918. Appointed Private 1st Class from Private December 1, 1918.
- JOHN ANTONACCI,
Breslin Hotel, 29 Broadway,
New York, N. Y.
Joined Company October 28, 1917. Appointed Private 1st Class from Private December 1, 1918.
- PRICE ARNOLD,
Etowah, Ark.
Joined Company October 30, 1918.
- SAMUEL S. ARRISON, JR.,
635 Center St.,
Trenton, N. J.
Joined Company November 15, 1917. Appointed Private 1st Class from Private March 15, 1918. Wounded in action by rifle bullet in arm on October 14, 1918. at Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company December 26, 1918.
- MARTIN A. BANGS,
Klenenville, Wis.
Joined Company January 14, 1919.
- JOHN R. BARNES,
New England, Pa.
Joined Company October 30, 1918.
- PAUL D. BARNETT,
Wernersville, Pa.
Joined Company October 9, 1917. Appointed Cook from Private December 15, 1917. Reduced to Private from Cook June 21, 1918. Appointed Private 1st Class December 1, 1918.
- ERNEST T. BARRETT,
Westminster, Mass.
Joined Company as Private 1st Class December 31, 1918.
- WILLIAM F. BEDOW,
1654 Hollwood Ave.,
Chicago, Ill.
Joined Company November 8, 1918.
- WILLIAM H. BENNETT, JR.,
1126 Eleanor St.,
Knoxville, Tenn.
Joined Company April 18, 1918. Appointed Private 1st Class from Private July 1, 1918. Slightly wounded by shrapnel at Rambucourt on August 1, 1918. Transferred to S. O. S. Hospital same date. Rejoined Company September 1, 1918. Transferred to S. O. S. Hospital October 14, 1918.
- KIRAEFISO BENTALO,
105 Dante Place,
Buffalo, N. Y.
Joined Company November 13, 1917. Appointed Private 1st Class from Private July 14, 1918. Wounded in action near La Forge October 7, 1918. Transferred to S. O. S. Hospital October 7, 1918. Rejoined Company December 4, 1918.
- CLAYTON H. BIXLER,
295 Hawley St.,
Lockport, N. Y.
Joined Company June 24, 1918. Wounded in action October 14, 1918, by shrapnel near Sommerance. Transferred to S. O. S. Hospital same date.
- PAOLO BONARRIGO,
Box 111,
Rural Valley, Pa.
Joined Company December 31, 1918.
- THURMAN H. BOWLES,
Callaway, Va.
Joined Company October 30, 1918. Transferred to 1st Replacement Depot February 23, 1919.

- WILFRED H. BOYER,
Frenerton, Pa. Joined Company October 30, 1918.
- JOHN BOYLE,
1234 W. Canon St.,
Pittsburg, Pa. Joined Company April 7, 1918. Deserted at Pende,
France, June 25, 1918.
- SOL M. BRANTLEY,
Tennille, Ga. Joined Company April 18, 1918. Transferred to British
Hospital at Liverpool, England, May 16, 1918.
- GEORGE BRASENO,
68 Jersey St.,
Ansonia, Conn. Joined Company November 17, 1917. Appointed Private
1st Class December 1, 1918.
- LUIGI BROCCOLI,
349 E. 113th St.,
New York, N. Y. Joined Company November 8, 1917. Appointed Private
1st Class from Private December 1, 1918. Wounded Sep-
tember 18, 1918, by shrapnel in action at Pont-a-Mousson.
Transferred to S. O. S. Hospital same date. Rejoined
Company November 19, 1918.
- JULIUS BRODY,
483 Main St.,
Ansonia, Conn. Joined Company June 24, 1918. Transferred to S. O. S.
Hospital October 2, 1918.
- LEON BROWN,
R. F. D. No. 3,
Greene, N. Y. Joined Company March 26, 1918. Appointed Private 1st
Class from Private July 1, 1918. Gassed in action near
Chatel Chehery October 9, 1918. Transferred to S. O. S.
Hospital same date.
- THOMAS R. BURK,
919 N. Front St.,
Fremont, Ohio. Joined Company July 22, 1918. Wounded in action Oc-
tober 14, 1918, by shrapnel near Sommerance. Trans-
ferred to S. O. S. Hospital same date. Rejoined Company
January 2, 1919.
- WALTER F. BURKHALTER,
606 Penn. Ave.,
Oakmont, Pa. Joined Company July 22, 1918. Missing in action Oc-
tober 8, 1918, near Chatel Chehery.
- ALBERT A. BURNS,
Dyer, Tenn. Joined Company April 18, 1918. Wounded in action
October 15, 1918, by machine gun bullet near Sommerance.
Transferred to S. O. S. Hospital same date. Rejoined
Company December 26, 1918.
- SAMUEL D. BURNS,
White, Ga. Joined Company December 20, 1917. Wounded Sep-
tember 18, 1918, by shrapnel in action at Pont-a-Mousson.
Transferred to S. O. S. Hospital same date. Rejoined
Company December 26, 1918.
- MORRIS BUTENSKY,
74 Borum St.,
New York, N. Y. Joined Company November 8, 1917. Appointed Private
1st Class from Private November 1, 1918.
- PETER P. BUTKOSKI,
56 Newport St.,
Glen Lyon, Pa. Joined Company October 30, 1918.
- FRANK J. CAMENISCH,
14 Noset St.,
Boston, Mass. Joined Company June 24, 1918. Wounded in action by
shrapnel October 7, 1918, on Hill 223 near Chatel Chehery.
Transferred to S. O. S. Hospital same date.

- PANTALEO CAMMARANO,
Box 12,
Elk Co., Pa.
Joined Company October 22, 1917. Wounded October 23, 1918, by high explosive shell near Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company December 18, 1918.
- FRANCESCO CARDELLA,
3129 W. 116th St.,
Cleveland, Ohio.
Joined Company July 22, 1918. Captured by the enemy October 7, 1918, at Chatel Chehery. Rejoined Company December 31, 1918.
- ANTONIO CARNICELLI,
53 Fairfield St.,
Revere, Mass.
Joined Company October 31, 1918.
- COSIMO CAROSCIO,
West Park, Ohio.
Joined Company July 22, 1918. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company December 15, 1918.
- MICHAEL CARRETTA,
183 E. 79th St.,
New York, N. Y.
Joined Company November 8, 1917. Appointed Private 1st Class from Private December 1, 1918.
- VICTOR T. CARROLL,
2165 E. 73rd St.,
Cleveland, Ohio.
Joined Company July 22, 1918. Transferred to S. O. S. Hospital September 5, 1918.
- RAY J. CARTER,
Buda, Texas.
Joined Company November 8, 1918.
- JOHN C. CASEY,
Madrid, N. Y.
Joined Company December 31, 1918.
- JOSEPH F. CAZEY,
6934 Cornell Ave.,
Chicago, Ill.
Joined Company February 14, 1919.
- SAM CHERNIAK,
42 Hicks St.,
Meriden, Conn.
Joined Company March 21, 1918. Captured by the enemy September 5, 1918, at outpost near Pont-a-Mousson. Later reported as being in Hospital at Metz.
- BASILIO CHIANELLI,
303 East 110th St.,
New York, N. Y.
Joined Company November 11, 1917. Wounded October 14, 1918, by rifle bullet in action near Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company December 26, 1918. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division of January 13, 1919.
- ALFRED J. CHRISTENSON,
Paynesville, Minn.
Joined Company April 7, 1918. Transferred to Supply Company of Regiment July 1, 1918.
- ELISHA CHRISTOPHER,
Clovis, N. Mex.
Joined Company November 8, 1918.
- WALTER CICKOZI,
48 Slocum St.,
Norwalk, Conn.
Joined Company June 24, 1918. Appointed Private 1st Class from Private December 1, 1918.
- JOSEPH D. CLAY,
55 Darvall St.,
Long Island, N. Y.
Joined Company April 17, 1918. Gassed in action at Norroy September 14, 1918. Transferred to S. O. S. Hospital September 14, 1918.

- WILLIAM H. COBB,
Opp, Ala. Joined Company April 18, 1918. Transferred to S. O. S. Hospital June 18, 1918.
- JESSE O. COLLINS,
McBean, Ga. Joined Company April 18, 1918. Accidental self-inflicted wound September 2, 1918, near Pont-a-Mousson. Transferred to S. O. S. Hospital same date.
- WALTER J. COOK,
R. F. D. No. 3,
Batavia, N. Y. Joined Company April 23, 1918. Appointed Private 1st Class from Private December 1, 1918.
- MICHAEL COOPER,
Pleasant St.,
Millis, Mass. Joined Company April 23, 1918. Transferred to 1st Replacement Depot February 23, 1919.
- JOHN DAKA,
260 Amherst St.,
Buffalo, N. Y. Joined Company November 13, 1917. Wounded in action by shrapnel October 7, 1918, near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- LUIGI DAMATO,
200 Prospect St.,
Brooklyn, N. Y. Joined Company June 24, 1918.
- EMMETT B. DARBY,
Owassa, Ala. Joined Company April 18, 1918. Transferred to S. O. S. Hospital May 19, 1918.
- CHARLES F. DAVENPORT,
R. F. D. No. 12,
Groton, N. J. Joined Company December 31, 1918.
- WILLIAM R. DAVIS,
111 Liberty St.,
Savannah, Ga. Joined Company November 8, 1918. Transferred to 1st Replacement Depot February 23, 1919.
- NICKOLAS DEGEORGE,
1816 Wabansia Ave.,
Chicago, Ill. Joined Company November 8, 1918. Transferred to 1st Replacement Depot February 25, 1919.
- JESSE H. DERBY,
Marnia, Iowa. Joined Company December 31, 1918.
- JOSEPH A. DINAN,
1563 Townsend Ave.,
Detroit, Mich. Joined Company November 8, 1918.
- ANTONIO DISAVINO,
117 Mulberry St.,
New York, N. Y. Joined Company January 25, 1918. Severely wounded October 25, 1918, by high explosive shell in action near Sonmerance. Transferred to S. O. S. Hospital same date.
- WILLIAM H. DOERING. Joined Company November 8, 1918. Transferred to S. O. S. Hospital November 16, 1918.
- ULYSSES C. DORCH,
Martin, Tenn. Joined Company January 14, 1919.
- THOMAS H. DOYLE,
28 Russell St.,
Ashtabula, Ohio. Joined Company July 22, 1918. Severely wounded by shrapnel September 18, 1918, in action at Pont-a-Mousson. Transferred to S. O. S. Hospital same date.

- ANTONI DROBNIS,
905 Bank St.,
Waterbury, Conn.
Joined Company June 24, 1918.
- MICHAEL DUDEK,
65 Lombard St.,
Buffalo, N. Y.
Joined Company November 15, 1917. Wounded October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company November 21, 1918.
- JAMES A. DUNN,
Beacon, N. Y.
Joined Company December 6, 1918, as Private 1st Class.
- WILLIAM A. EMMONS,
258 Henry St.,
South Amboy, N. J.
Joined Company June 24, 1918. Gassed in action October 9, 1918, near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- ROBERT H. ENNIS,
43 Robinson St.,
Dorchester, Mass.
Joined Company November 14, 1917. Transferred to Divisional Military Police December 28, 1918.
- JACOB J. ENSMINGER,
Woodbridge Ave.,
Chrome, N. J.
Joined Company June 24, 1918. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- HOWARD P. EVANS,
Woodbine, Iowa.
Joined Company November 9, 1918.
- WILLIAM J. EVITTS,
Dover, Tenn.
Joined Company April 18, 1918. Transferred to S. O. S. Hospital May 16, 1918.
- JULIAN J. FARDAL,
Stanhope, Iowa.
Joined Company November 9, 1918.
- WILLIAM P. FINCH,
Piedmont, Ala.
Joined Company April 18, 1918. Wounded by high explosive shell October 7, 1918, in action on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- JOSEPH FISHER,
Dyerville, Iowa.
Joined Company April 7, 1918. Appointed Private 1st Class from Private December 1, 1918.
- HENRY L. FLESENKEMPER,
Fort Madison, Iowa.
Joined Company April 7, 1918. Appointed Private 1st Class from Private December 1, 1918.
- RALPH D. FLYNT,
R. F. D. No. 1,
Sharon, Ga.
Joined Company April 18, 1918. Transferred to Supply Company of Regiment June 26, 1918.
- THOMAS FOX,
Germania St.,
Buffalo, N. Y.
Joined Company June 24, 1918. Transferred to S. O. S. Hospital October 26, 1918.
- AMOR FUSSNER.
Joined Company July 22, 1918. Killed in action October 7, 1918, by shrapnel near La Forge.
- HERMAN F. GALBRECHT,
Frazee, Minn.
Joined Company April 11, 1918. Appointed Private 1st Class from Private December 1, 1918.
- ALEX GALCEC,
617 Cherry St.,
Trenton, N. J.
Joined Company November 15, 1917. Appointed Corporal from Private March 15, 1918. Reduced to Private November 15, 1918.

- PETER A. GAVRAS,
803 Grand Ave.,
Milwaukee, Wis.
Joined Company November 8, 1918.
- VITO GENOVA.
Joined Company April 18, 1918. Transferred to Headquarters Company of Regiment May 29, 1918.
- WILLIAM GERARD,
247 Mesrole St.,
Brooklyn, N. Y.
Joined Company October 31, 1917. Appointed Cook from Private March 1, 1918. Reduced to Private June 1, 1918. Transferred to Quartermaster Corps December 4, 1918.
- FRANK W. GESKE,
Holder, Ill.
Joined Company November 8, 1918.
- EUTROPE GILL,
39 Church St.,
Amesburg, Mass.
Joined Company December 31, 1918.
- WILLIAM GINTY,
Barkhamstead, Conn.
Joined Company March 26, 1918. Appointed Private 1st Class from Private December 1, 1918.
- ROBERT E. GISE,
East Berlin, Pa.
Joined Company October 19, 1917. Transferred to Quartermaster Corps December 4, 1918.
- JOHN GLAUB,
778 Troy St.,
Dayton, Ohio.
Joined Company July 22, 1918. Appointed Private 1st Class from Private December 1, 1918.
- CHARLES E. GLEASON,
1733 Garden Ave.,
Lorain, Ohio.
Joined Company July 22, 1918. Wounded in action October 16, 1918, by shrapnel near Sommerance. Transferred to S. O. S. Hospital same date.
- DAVID GOLDBERGER,
1838 Madison Ave.,
New York, N. Y.
Joined Company November 1, 1917. Appointed Private 1st Class from Private March 15, 1918. Wounded October 7, 1918, by shrapnel in action at La Forge. Transferred to S. O. S. Hospital same date.
- LOUIS GOTTLIEB,
91 Cook St.,
Brooklyn, N. Y.
Joined Company October 31, 1917. Served on Special Duty with Quartermaster Corps from July 3, 1918, to December 15, 1918.
- VINCENZO GRASSO,
130 34th St.,
Rome, N. Y.
Joined Company March 26, 1918. Gassed in action near Sommerance October 12, 1918. Transferred to S. O. S. Hospital same date.
- JAMES R. GRAY,
Rockville, Tenn.
Joined Company April 18, 1918. Transferred to S. O. S. Hospital May 16, 1918.
- EDWARD J. GROOME,
86 Chapin St.,
Binghamton, N. Y.
Joined Company March 26, 1918. Captured by the enemy October 7, 1918, in action near Chatel Chehery. Rejoined Company January 12, 1919.
- CODY C. GUINN,
Rembert, Ala.
Joined Company April 18, 1918. Transferred to S. O. S. Hospital October 3, 1918.
- EDWARD HANSON,
Weyerhauser, Wis.
Joined Company April 7, 1918. Transferred to S. O. S. Hospital October 1, 1918. Rejoined Company November 17, 1918. Transferred to 1st Replacement Depot February 23, 1919.

- JAMON H. HARRINGTON,
Main St.,
Mohawk, N. Y.
Joined Company April 23, 1918. Appointed Private 1st Class from Private July 1, 1918.
- JAMES W. HARRY,
R. F. D. No. 5,
Wadley, Ala.
Joined Company April 18, 1918. Accidental self-inflicted wound September 14, 1918, near Norroy. Transferred to S. O. S. Hospital same date.
- ELLIA G. HAYSLIP,
Summit, Ga.
Joined Company April 18, 1918. Transferred to Motor Repair Unit August 29, 1918.
- WILLIAM P. HERBERT,
23 E. 83rd St.,
New York, N. Y.
Joined Company November 8, 1917. Appointed Private 1st Class from Private March 15, 1918. Wounded by shrapnel September 18, 1918, in action near Pont-a-Mousson. Transferred to S. O. S. Hospital same date. Returned to Company December 21, 1918.
- RAY HINCHLIFFE,
143 Keeler Ave.,
Bridgeport, Conn.
Joined Company March 26, 1918. Appointed Private 1st Class from Private December 1, 1918.
- HENRY HOLMBERG,
Star Route 2,
Green, N. Y.
Joined Company October 25, 1917. Appointed Private 1st Class from Private December 15, 1917.
- HAROLD H. HOYT,
Bethlehem, Conn.
Joined Company March 26, 1918. Appointed Private 1st Class from Private December 1, 1918.
- BUTLER HUGHES,
Statenville, Ga.
Joined Company December 20, 1917. Appointed Cook from Private June 1, 1918. Reduced to Private from Cook July 1, 1918. Appointed Private 1st Class from Private July 1, 1918. Gassed in action near Sommerance October 15, 1918. Transferred to S. O. S. Hospital same date. Rejoined Company December 15, 1918.
- JAMES A. HUTT,
258 Resencrest,
Needham, Mass.
Joined Company December 31, 1918.
- GAETANO INZIRELLO,
133 Columbia St.,
Brooklyn, N. Y.
Joined Company March 26, 1918.
- WLADYSLAW JANOWSKI,
4602 Washington St.,
Chicago, Ill.
Joined Company November 8, 1918.
- KONSTANT JARKA,
610 West Kig St.,
Newark, N. J.
Joined Company November 15, 1917. Appointed Private 1st Class from Private March 15, 1918. Transferred to S. O. S. Hospital October 13, 1918.
- DANIEL JURASHEIZY.
Joined Company October 22, 1917. Wounded in action by shrapnel October 22, 1918, near Sommerance. Transferred to S. O. S. Hospital October 22, 1918.
- JOSEPH KANAPKA,
820 Bank St.,
Waterbury, Conn.
Joined Company March 26, 1918. Appointed Private 1st Class from Private December 1, 1918.

WILLIAM KIEGANS.

Joined Company January 23, 1918. Appointed Private 1st Class from Private March 15, 1918. Killed in action by high explosive shell on October 23, 1918, near Sommerance.

WARREN J. KENT,
Lake Park, Ga.

Joined Company December 20, 1917. Appointed Private 1st Class from Private July 14, 1918. Wounded in action at Pont-a-Mousson September 18, 1918. Transferred to S. O. S. Hospital same date. Rejoined Company December 15, 1918.

SAMUEL B. KNAPP,
Linden, Iowa.

Joined Company April 7, 1918. Killed in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery.

CHARLES KOSH,
South Amboy, N. J.

Joined Company November 15, 1917. Appointed Private 1st Class from Private March 15, 1918.

CHARLES W. KOSTENBADER,
95 Reeder Ave.,
Detroit, Mich.

Joined Company January 14, 1919.

ALEXANDER KOZIOL,
Medway, Mass.

Joined Company June 24, 1918. Wounded October 7, 1918, by shrapnel in action on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.

LUKAS KRUKOSKY,
1887 East 2nd Ave.,
New York, N. Y.

Joined Company November 1, 1917. Gassed October 8, 1918, in action near Chatel Chehery. Transferred to S. O. S. Hospital October 8, 1918. Rejoined Company November 17, 1918.

ALBERTO LAROCCA,
121 Mulberry St.,
New York, N. Y.

Joined Company November 8, 1917. Wounded in action by shrapnel October 14, 1918, near Sommerance. Transferred to S. O. S. Hospital same date.

ANTON LASKIEWITZ,
Chrome, N. J.

Joined Company November 15, 1917. Appointed Private 1st Class from Private December 1, 1918. Wounded in action by shrapnel October 7, 1918, on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company November 1, 1918.

WALTER LASKOWSKI,
311 Sweet Ave.,
Buffalo, N. Y.

Joined Company June 24, 1918. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.

STANLEY LAWSKI,
42 Dester St.,
Buffalo, N. Y.

Joined Company November 13, 1917. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company December 26, 1918.

JAMES LEAVITT.

Joined Company November 14, 1917. Killed in action October 15, 1918, by shrapnel near Sommerance.

TONY M. LEONARDO,
341 36th Street,
Brooklyn, N. Y.

Joined Company October 28, 1917. Transferred to Supply Company of Regiment December 15, 1918. Special Duty with Supply Company of Regiment from June 13, 1918, to December 15, 1918.

JOSEPH LEVINSKY,
242 South 2nd St.,
Brooklyn, N. Y.

Joined Company June 24, 1918. Appointed Private 1st Class from Private December 1, 1918.

- THOMAS A. MARTIN,
Route No. 1,
Casters, Ga. Joined Company October 29, 1918.
- LEE MASON,
Route F,
Andalusia, Ala. Joined Company April 18, 1918. Accidental self-inflicted wound in wrist at Jezainville September 1, 1918. Transferred to S. O. S. Hospital same date.
- ABRAHAM MAY,
171 E. 105th St.,
New York, N. Y. Joined Company November 8, 1917. Appointed Private 1st Class March 15, 1918. Transferred to S. O. S. Hospital May 19, 1918.
- JAMES R. MAY,
R. F. D. No. 1,
Lens, Ga. Joined Company June 24, 1918. Transferred to S. O. S. Hospital August 20, 1918. Rejoined Company January 18, 1919.
- GABRIEL MAZZI,
R. F. D. No. 184,
Springfield, Mass. Joined Company March 26, 1918. Wounded in action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Rejoined Company December 18, 1918.
- HARRY L. MEADOWS,
245 Burrett St.,
Burlington, Iowa. Joined Company April 7, 1918. Appointed Cook from Private June 1, 1918. Reduced to Private July 1, 1918. Appointed Private 1st Class July 1, 1918. Transferred to S. O. S. Hospital September 5, 1918.
- FRED J. MERCK,
Millersburg, Iowa. Joined Company April 7, 1918. Appointed Private 1st Class from Private July 1, 1918. Wounded in Action October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- FRANK J. MICHALEK,
66 Starr Ave.,
Binghamton, N. Y. Joined Company March 28, 1918. Wounded in action by shrapnel October 7, 1918, on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- MILTON L. MITCHELL,
Block Island, R. I. Joined Company November 14, 1917. Appointed Private 1st Class March 15, 1918. Severely wounded by machine gun bullet in action near Sommerance on October 14, 1918. Later reported as having died from wounds. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division January 13, 1919.
- SILVESTRO MOCK, Joined Company November 9, 1918. Transferred to Division Military Police Service December 15, 1918.
- LONNIE D. MOORE,
Burlington, Ark. Joined Company as Private 1st Class February 14, 1919.
- ROBERT W. MOORE,
Route A,
Andalusia, Ala. Joined Company April 18, 1918. Transferred to S. O. S. Hospital August 23, 1918. Rejoined Company January 26, 1919.
- HARRY D. MOUNT,
933 N. Boran Ave.,
Danville, Ill. Joined Company as Private 1st Class February 14, 1919.
- EDWARD MOYNIHAN,
315 Elm St.,
Lawrence, Mass. Joined Company as Private 1st Class December 13, 1918.

- JAMES J. MUNRO,
60 Erie St.,
Cambridge, Mass. Joined Company April 23, 1918.
- ERNEST MUNROE,
Millerville, Ala. Joined Company as Private 1st Class February 14, 1919.
- HARRY MURPHY,
605 S. 4th St.,
Camden, N. J. Joined Company November 15, 1917. Appointed Mechanic December 15, 1917. Reduced to Private October 1, 1918. Transferred to S. O. S. Hospital October 6, 1918.
- RICHARD F. MYERS,
37 Gilbert St.,
Carbondale, Pa. Joined Company October 21, 1917. Appointed Private 1st Class December 1, 1918.
- TONY NACAMOS,
26 Commercial Ave.,
New Brunswick, N. J. Joined Company November 15, 1917. Appointed Private 1st Class December 1, 1918.
- WILLIAM NERVITT,
1656 E. 118th St.,
Cleveland, Ohio. Joined Company July 22, 1918. Wounded October 7, 1918, by shrapnel in action on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- FRED C. NEWKIRK,
2024 E. 83rd St.,
Cleveland, Ohio. Joined Company July 22, 1918. Appointed Private 1st Class December 1, 1918.
- GROVER L. NEWTON,
R. F. D. No. 1,
Enid, Miss. Joined Company November 9, 1918.
- KENNEY NICHOLS,
Sherman, Miss. Joined Company November 9, 1918.
- JOSEPH NISIK,
430 Curtis St.,
Buffalo, N. Y. Joined Company June 24, 1918. Appointed Private 1st Class December 1, 1918.
- OTTO W. NISKANEN,
68 Cherry St.,
Ashtabula, Ohio. Joined Company July 22, 1918. Transferred to S. O. S. Hospital August 15, 1918.
- CHESTER E. C. NOWELL,
Plattsburg, Miss. Joined Company November 9, 1918.
- JOSEPH O'CONNOR,
North St.,
c/o W. A. Evans,
Greenwich, Conn. Joined Company March 26, 1918. Transferred to S. O. S. Hospital September 10, 1918.
- HARRY E. ODOM,
Sanford, Miss. Joined Company as Private 1st Class February 14, 1918.
- JOHN J. O'KEEFE,
9216 Cannon Ave.,
Cleveland, Ohio. Joined Company July 22, 1918. Wounded in action by shrapnel at Pont-a-Mousson September 18, 1918. Transferred to S. O. S. Hospital same date.
- ALEX OSIPER,
Box 647,
South River, N. J. Joined Company June 24, 1918. Appointed Private 1st Class from Private December 1, 1918.

- AMELIO POVERONIO,
208 Chestnut St.,
Dunmore, Pa. Joined Company July 30, 1918. Wounded in action
September 18, 1918, by shrapnel at Pont-a-Mousson.
Transferred to S. O. S. Hospital same date. Rejoined
Company January 5, 1919.
- JOHN L. POZZI,
Victoria, Texas. Joined Company November 8, 1918.
- MICHAEL PURONO,
183 Dean St.,
Brooklyn, N. Y. Joined Company June 24, 1918. Wounded October 13,
1918, by shrapnel near Sommerance. Transferred to S.
O. S. Hospital same date. Rejoined Company Decem-
ber 15, 1918.
- WILLIAM R. RAMSEY,
Clarksville, Ga. Joined Company April 18, 1918. Transferred to S. O. S.
Hospital June 15, 1918.
- WILLIAM RATLIFF,
Dike, Texas Joined Company November 8, 1918.
- WILBERT REEVER,
34 East 8th Ave.,
North York, Pa. Joined Company October 19, 1917. Appointed Private
1st Class from Private March 16, 1918. Severely wounded
October 15, 1918, by shrapnel near Sommerance. Trans-
ferred to S. O. S. Hospital same date. Later reported as
having died from wounds.
- ALEX RENCIEWICZ,
254 Cedar St.,
New Haven, Conn. Joined Company November 13, 1917. Transferred to S.
O. S. Hospital October 18, 1918.
- ALFRED REYNOLDS,
519 W. 2nd St.,
Seymour, Ind. Joined Company as Mess Sergeant November 9, 1918.
Reduced to Private from Mess Sergeant January 21, 1919.
- RALPH RICE,
Hutching, Ga. Joined Company April 18, 1918. Accidental self-in-
flicted wound September 1, 1918, near Pont-a-Mousson.
Transferred to S. O. S. Hospital same date.
- PAUL D. RODKEY,
117 Spruce St.,
Franklinboro, Pa. Joined Company June 24, 1918. Wounded in action
October 8, 1918, by shrapnel near Chatel Chehery. Trans-
ferred to S. O. S. Hospital same date. Rejoined Company
December 17, 1918.
- ANDOR ROMSAAS,
Boyd, Minn. Joined Company April 7, 1918. Appointed Private 1st
Class from Private December 1, 1918.
- LOUIS RONDEAU,
330 Lowell St.,
Lawrence, Mass. Joined Company as Private 1st Class December 31,
1918.
- PIETRO RUBERTONE,
156 W. 28th St.,
New York, N. Y. Joined Company November 1, 1917. Appointed Pri-
vate 1st Class from Private November 1, 1918.
- HERMAN B. RUFF,
183 Helen Ave.,
Detroit, Mich. Joined Company November 8, 1918.
- ALONZO B. RUSSELL,
La Junta, Colo. Joined Company November 8, 1918.

- DANIEL P. RYAN,
Nicholville, N. Y. Joined Company October 25, 1917. Appointed Private 1st Class from Private December 15, 1917. Transferred to Headquarters Company of Regiment June 27, 1918.
- JAMES F. RYAN,
205 Moffatt St.,
Brooklyn, N. Y. Joined Company November 8, 1917. Wounded in action by shrapnel October 7, 1918, near La Forge. Transferred to S. O. S. Hospital same date. Rejoined Company December 31, 1918.
- CARMELO SAMPERISI,
535 Cork St.,
Brooklyn, N. Y. Joined Company April 23, 1918.
- MAURICE SANDS,
200 Highland Ave.,
Salem, Mass. Joined Company April 23, 1918. Severely wounded by shrapnel October 7, 1918, in action on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date. Later reported as having died of wounds.
- WILLIAM SASTINSKI,
361 Corner St.,
Plymouth, Pa. Joined Company October 20, 1917. Appointed Private 1st Class from Private December 1, 1918.
- GIROLOMO SCARCELLA,
63 Skull St.,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Private 1st Class from Private July 14, 1918.
- FRANK SCHIDONY,
14 1-2 Kenwood Ave.,
Binghamton, N. Y. Joined Company March 26, 1918.
- ANTHONY A. SCHIRMER,
724 Northamston St.,
Buffalo, N. Y. Joined Company November 13, 1917. Appointed Private 1st Class from Private March 15, 1918. Severely wounded by shrapnel October 7, 1918, in action near La Forge. Transferred to S. O. S. Hospital same date.
- RICHARD SCHMID,
588 East 7th St.,
Brooklyn, N. Y. Joined Company October 31, 1917. Appointed Corporal from Private December 15, 1917. Reduced to Private March 15, 1918. Special duty at Quartermaster Corps from July 1, 1918, to December 22, 1918.
- ADRIAN M. SCOTT,
19th St.,
Canton, N. Y. Joined Company October 25, 1917. Appointed Private 1st Class from Private July 1, 1918. Gassed in action October 8, 1918, near Chatel Chehery. Transferred to S. O. S. Hospital October 8, 1918. Rejoined Company December 26, 1918.
- GLEN W. SCOTT,
Edgewood, Iowa. Joined Company April 7, 1918. Transferred to British Hospital May 16, 1918.
- THOMAS E. SELF,
Rule, Texas. Joined Company November 8, 1918.
- STEPHEN J. SEROCKI,
226 Mortimer St.,
Buffalo, N. Y. Joined Company June 24, 1918. Wounded in action October 7, 1918, by shrapnel near La Forge. Transferred to S. O. S. Hospital same date.
- LINTON R. SEVEY,
Canton, N. Y. Joined Company October 25, 1917. Transferred to Headquarters Company of Regiment June 27, 1918.

- MATTHEW SHAHAN,
921 E. Livingston Ave.,
Columbus, Ohio. Joined Company July 22, 1918.
- GEORGE SHALRAY,
August Street,
South River, Pa. Joined Company June 24, 1918. Appointed Private 1st
Class December 15, 1917.
- EFIM SHATANETS. Joined Company March 26, 1918. Killed in action Octo-
ber 7, 1918, by high explosive shell on Hill 223 near
Chatel Chehery.
- HENRY SIEGEL,
110 W. 114th St.,
New York, N. Y. Joined Company December 31, 1918.
- JOHN R. SILVEY,
Xenia, Ill. Joined Company November 8, 1918.
- CHARLES W. SKINNER,
Petty, Texas. Joined Company November 8, 1918.
- NATHAN SKLUT,
102 West 2nd St.,
Wilmington, Del. Joined Company June 24, 1918. Appointed Private 1st
Class from Private December 1, 1918. Transferred to S.
O. S. Hospital September 14, 1918. Rejoined Company
October 20, 1918.
- JOHN SKORKA,
Red Lake Falls, Minn. Joined Company October 29, 1918.
- JOHN L. SMITH,
Savoy, Ill. Joined Company November 8, 1918.
- JUDGE W. SMITH,
Hickman, Ky. Joined Company October 29, 1918.
- LEVI H. SMITH,
3223 Park St.,
Kansas City, Mo. Joined Company October 29, 1918.
- GEORGE E. SNEARLY,
306 Hickory St.,
Viroqua, Wis. Joined Company October 29, 1918.
- JOSEPH L. SNUSZ,
194 Lovejoy St.,
Buffalo, N. Y. Joined Company November 13, 1917. Appointed Pri-
vate 1st Class from Private November 1, 1918.
- STANLEY J. SNYDER,
Momence, Ill. Joined Company as Private 1st Class November 8, 1918.
- IGNACY SOKOLOVSKY,
18 Jewelry St.,
Waterbury, Conn. Joined Company March 26, 1918.
- SAMUEL SOLOMON,
320 Superior St.,
Toledo, Ohio. Joined Company July 22, 1918. Gassed in action at
Sommerance October 14, 1918. Transferred to S. O. S.
Hospital same date.

- AUGUST M. SOMMERER,
R. F. D. No. 4,
Jefferson City, Mo. Joined Company October 29, 1918.
- JAMES W. SORRELS,
Boles, Ark. Joined Company November 8, 1918.
- BIAGIO SPAGNOLO,
648 Coney Island Ave.,
Brooklyn, N. Y. Joined Company April 23, 1918. Appointed Private 1st
Class from Private December 1, 1918.
- JIM SPARK,
Waldron, Ark. Joined Company November 8, 1918.
- PERCY J. SPENCER,
301 Cowan Ave.,
Jeannette, Pa. Joined Company December 13, 1918.
- JOSEPH SPEVACEK,
 Joined Company October 29, 1918. Transferred to S. O.
S. Hospital November 14, 1918.
- VINCENT STAPLETON,
Hausboro, N. Dak. Joined Company October 29, 1918.
- VAL J. STAFFORD,
R. F. D. No. 1,
Oakland, Tenn. Joined Company April 18, 1918. Transferred to Supply
Company of Regiment December 15, 1918.
- ARCHIE S. STARK,
Mercer, Mo. Joined Company October 29, 1918.
- FRED L. STEVENSON,
Trenton, Mo. Joined Company October 29, 1918.
- RAYMOND STRANGE,
R. F. D. No. 3, Box 685,
Jacksonville, Fla. Joined Company April 18, 1918. Gassed October 8,
1918, in action near Chatel Chehery. Transferred to S.
O. S. Hospital same date. Rejoined Company December
24, 1918. Transferred to 1st Replacement Depot Feb-
ruary 23, 1919.
- CLARENCE STRATMEYER,
261 Cherry St.,
Buffalo, N. Y. Joined Company June 24, 1918. Appointed Private 1st
Class from Private December 1, 1918.
- PAUL STRAUSS,
136 West 112th St.,
New York, N. Y. Joined Company November 11, 1917. Appointed Pri-
vate 1st Class from Private December 1, 1918. Trans-
ferred to S. O. S. Hospital October 18, 1918. Rejoined
Company November 21, 1918.
- ROSS STRICKLAND,
Dixon, Miss. Joined Company November 9, 1918.
- JOHN SUKUS,
214 Green Ridge St.,
Dunmore, Pa. Joined Company October 21, 1917.
- DANIEL SULLIVAN,
2 School St.,
Malden, Mass. Joined Company July 22, 1918. Captured by the enemy
October 7, 1918, near Chatel Chehery. Rejoined Com-
pany December 31, 1918.

- VERNON SYKES,
R. F. D. No. 5,
Bellevue, Mich.
Joined Company July 22, 1918. Wounded in action at Pont-a-Mousson by shrapnel on September 18, 1918. Transferred to S. O. S. Hospital same date.
- SOLOMON TARLETON,
Allen, Ala.
Joined Company April 18, 1918. Gassed in action October 16, 1918, near Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company January 16, 1919.
- JAN TARKO,
60 Bridgeman St.,
Buffalo, N. Y.
Joined Company November 13, 1917. Killed in action October 26, 1918, by shrapnel near Sommerance.
- MARYAN TATARCK,
765 Jersey Ave.,
Jersey City, N. J.
Joined Company December 31, 1918.
- ARCHIE D. TAYLOR,
Tell, Texas.
Joined Company November 8, 1918.
- MINA TOMMASO,
125 1st St.,
Dubuque, Iowa.
Joined Company October 29, 1918.
- FRANK J. TROUTMAN,
Sandusky, Ohio.
Joined Company July 22, 1918. Wounded in action October 14, 1918, by shrapnel near Sommerance. Transferred to S. O. S. Hospital October 14, 1918.
- VINCENT A. TUHOLSKI,
125 Sweet Ave.,
Buffalo, N. Y.
Joined Company November 13, 1917. Wounded in action October 26, 1918, by shrapnel near Sommerance. Died of wounds October 27, 1918.
- ANTON TYSZKEWICZ,
Bartlesville, Okla.
Joined Company April 11, 1918. Killed in action by shrapnel October 7, 1918, on Hill 223 near Chatel Chebery.
- WALTER TYX,
40 Woltz Ave.,
Buffalo, N. Y.
Joined Company June 24, 1918. Deserted at Marbache, France, September 21, 1918. Rejoined Company December 21, 1918.
- ALESANDRO UBERTINE,
Cooks Falls, N. Y.
Joined Company March 26, 1918. Appointed Corporal from Private August 10, 1918. Reduced to Private November 15, 1918.
- FOSTER H. VAUGHN.
Joined Company April 7, 1918. Transferred to Headquarters Troop, 82nd Division, May 27, 1918.
- GAETANO A. VILLANO,
24 Arthur St.,
New Haven, Conn.
Joined Company March 26, 1918. Transferred to British Hospital June 15, 1918.
- NAPOLEON VILLENEVE,
41 W. Fillmore Ave.,
Corona, L. I., N. Y.
Joined Company October 31, 1917. Appointed Private 1st Class from Private July 1, 1918. Gassed in action at Norroy September 15, 1918. Transferred to S. O. S. Hospital same date.
- MICHAEL VERRILLI,
753 Pembroke St.,
Bridgeport, Conn.
Joined Company March 26, 1918.

- HERMAN WAITZMAN,
1155 N. High St.,
Columbus, Ohio. Joined Company July 22, 1918. Gassed in action October 14, 1918, near Sommerance. Transferred to S. O. S. Hospital same date. Rejoined Company December 1, 1918.
- THOMAS WARD,
22 Forest St.,
Roxburg, Mass. Joined Company June 24, 1918. Wounded in action September 5, 1918, by rifle bullet near Pont-a-Mousson. Transferred to S. O. S. Hospital same date.
- WILLIAM L. WATERS,
Buffalo, Texas. Joined Company April 2, 1918. Appointed Private 1st Class from Private July 1, 1918. Wounded October 7, 1918, by shrapnel on Hill 223 near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- WALTER J. WEEKS,
Lawrenceville, N. Y. Joined Company October 25, 1917. Transferred to Headquarters Company of Regiment June 17, 1918.
- MORRIS WEISMAN,
508 West 134th St.,
New York, N. Y. Joined Company June 24, 1918. Appointed Private 1st Class from Private December 1, 1918.
- JOHN M. WELTY,
Smithburg, Md. Joined Company October 17, 1917. Wounded by shrapnel October 31, 1918, in action at Sommerance. Transferred to S. O. S. Hospital same date.
- MICHAEL WESOLOWSKI,
428 Sweet Ave.,
Buffalo, N. Y. Joined Company July 28, 1918.
- BOLESŁAW WIENIEWSKI,
88 Broad St.,
Maspeth, N. Y. Joined Company November 11, 1917. Wounded in action October 8, 1918, by shrapnel near Chatel Chehery. Transferred to S. O. S. Hospital same date.
- PIETER WISZ,
Main St.,
Sayreville, N. J. Joined Company November 15, 1917. Wounded in action by high explosive shell near Sommerance October 23, 1918. Transferred to S. O. S. Hospital same date.
- ERNEST WOOD,
269 Lighthouse Road,
New Haven, Conn. Joined Company April 23, 1918. Wounded in action October 7, 1918, by shrapnel near La Forge. Transferred to S. O. S. Hospital same date.
- LEON L. WOOD,
Hannawa Falls, N. Y. Joined Company October 25, 1917. Appointed Private 1st Class from Private December 1, 1918.
- TURNER W. WOOTEN,
337 E. Scott St.,
Knoxville, Tenn. Joined Company April 18, 1918. Transferred to British Hospital June 18, 1918.
- ROMAN WOYCHOWSKI,
99 Greenpoint St.,
New York, N. Y. Joined Company November 11, 1917. Wounded in action October 26, 1918, by shrapnel at Sommerance. Transferred to S. O. S. Hospital same date.
- HARMON B. YORK,
Guthrie, Okla. Joined Company November 8, 1918.
- FRANK ZALLA,
1217 York St.,
Utica, N. Y. Joined Company March 26, 1918. Appointed Private 1st Class from Private July 1, 1918. Wounded in action October 8, 1918, by shrapnel near Chatel Chehery. Rejoined Company December 15, 1918.

ROSTER OF COMPANY C, 328TH INFANTRY

CAPTAINS

HERBERT DUN JONES,
Brooklyn, N. Y.

Commissioned 2nd Lieutenant November 6, 1916. at Cambridge, Mass. Commissioned Captain August 15, 1917, at Ft. McPherson. Assigned to Company September 1, 1917. Sent to France as advance billeting officer February 18, 1918.

LAMAR WEAVER,
Atlanta, Ga.

Commissioned Captain August 15, 1917. Assigned to Company February 22, 1918. Sick in hospital October 16, 1918, to November 4, 1918. Transferred to 32nd Division February 28, 1919.

FIRST LIEUTENANTS

J. W. HATTON,
Tampa, Fla.

Commissioned 1st Lieutenant August 15, 1917. Assigned to Company September 1, 1917. Command of Company February 18, 1918, to February 22, 1918. Killed October 14, 1918, in action near Sommerance.

GEORGE G. OSBORNE,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 1, 1917. Promoted 1st Lieutenant December 31, 1917. Sick in hospital October 17, 1918, to October 29, 1918. Command of Company since February 28, 1919.

JOHN S. CAMERON,
San Diego, Cal.

Commissioned 1st Lieutenant August 5, 1917. Assigned to Company November 3, 1918.

JULIAN R. HIRSHBERG,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Promoted 1st Lieutenant December 31, 1917. Assigned to Company June 16, 1918. Transferred from Company September 1, 1918. Re-assigned to Company October 18, 1918. Transferred from Company October 28, 1918. Re-assigned to Company March 15, 1919.

WILLIAM S. McLARIN,
Fairburn, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Promoted 1st Lieutenant April 10, 1918. Assigned to Company November 4, 1918. Transferred to 7th Division February 28, 1919.

JUDSON M. CARNER,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Promoted 1st Lieutenant December 31, 1918. Assigned to Company September 1, 1917. Transferred to Company "C" of Regiment March 15, 1918.

CLIFTON H. KREPS,
Augusta, Ga.

Commissioned 2nd Lieutenant December 10, 1917. Assigned to Company December 20, 1917. Promoted 1st Lieutenant August 12, 1918. Transferred to United States as instructor August 12, 1918.

SPOTSWOOD D. GRANT,
Richmond, Va.

Commissioned 1st Lieutenant December 10, 1917. Assigned to Company December 20, 1917. Transferred to Depot Brigade April 10, 1918.

- POPE GREGORY,
Charleston, S. C. Commissioned 1st Lieutenant December 10, 1917. Assigned to Company December 20, 1917. Transferred to Company "A" of Regiment March 15, 1918.
- W. S. WARE,
Augusta, Ga. Commissioned 1st Lieutenant December 10, 1917. Assigned to Company January 10, 1918. Transferred to Depot Brigade February 27, 1918.

SECOND LIEUTENANTS

- SAMUEL B. RIGGS,
Rockville, Md. Commissioned 2nd Lieutenant November 1, 1918. Assigned to Company November 9, 1918. Special duty Regimental Show March 4, 1919. Relieved from Regimental Show March 12, 1919.
- CHASE RIDGLEY,
Baltimore, Md. Commissioned 2nd Lieutenant November 1, 1918. Assigned to Company November 9, 1918.
- JOSEPH A. DALY,
Birmingham, Ala. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company April 10, 1918. Transferred from Company September 5, 1918. Attached to Company from October 18 to 28, 1918.
- CRAWFORD GURLEY,
Marietta, Ga. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 1, 1917. Transferred to Depot Brigade April 10, 1918.

FIRST SERGEANTS

- JOHN G. HUGHES,
Clifton, Tenn. Joined Company September 5, 1917. Appointed Sergeant October 20, 1917; 1st Sergeant November 14, 1917; reduced to Private January 2, 1918; appointed Sergeant January 2, 1918; commissioned 2nd Lieutenant July, 1918.
- JOSEPH HURLEY,
Charlestown, Mass. Joined Company September 17, 1917. Appointed Sergeant December 15, 1917; 1st Sergeant March 1, 1918. Transferred to A. C. S. August, 1918.
- JAMES WELCH,
Tonopah, Nevada. Joined Company April 10, 1918. Appointed Sergeant April 24, 1918; 1st Sergeant August 1, 1918. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.
- JOSEPH H. GALLIVAN,
Linwood, Mass. Joined Company September 5, 1917. Appointed Sergeant October 20, 1917; 1st Sergeant February 1, 1919. Transferred to A. C. S. October 1, 1918. Rejoined Company December 15, 1918.

MESS SERGEANT

- JOHN P. NEARY,
Brooklyn, N. Y. Joined Company September 28, 1917. Appointed Private 1st Class April 1, 1918; Corporal April 1, 1918; Sergeant April 24, 1918; Mess Sergeant April 24, 1918.

SUPPLY SERGEANT

JAMES C. BAKER,
Knoxville, Tenn.

Joined Company September 19, 1917. Appointed Sergeant October 20, 1917. Supply Sergeant February 1, 1918.

SERGEANTS

JOHN R. SMITH,
Knoxville, Tenn.

Joined Company September 20, 1917. Appointed Sergeant November 1, 1917. Commissioned 2nd Lieutenant July, 1918, and transferred to 2nd Division.

EDWARD J. QUINN,
Allentown, Pa.

Joined Company September 18, 1917. Appointed Corporal November 19, 1917; Sergeant December 15, 1917. Commissioned 2nd Lieutenant July, 1918, and transferred to 2nd Division.

BENJAMIN F. KENDRICK,
Olympia, Washington.

Joined Company October 24, 1918. Appointed Corporal November 6, 1917; Sergeant December 21, 1917.

ROBERT FLEISCHER,
Roxbury, Mass.

Joined Company November, 1917. Appointed Corporal December 15, 1917; Sergeant March 1, 1918. Transferred to A. C. S. August, 1918.

GEORGE H. RUGAMER,
Brooklyn, N. Y.

Joined Company November 1, 1917. Appointed Sergeant February 15, 1918.

WILLIAM F. DAMM,
Springfield, L. I., N. Y.

Joined Company October 31, 1917. Appointed Corporal February 1, 1918; Sergeant April 1, 1918.

RAYMOND E. GORDON,
Ellenville, N. Y.

Joined Company September 29, 1917. Appointed Private 1st Class January 1, 1918; Corporal February 1, 1918; Sergeant April 1, 1918. Transferred to U. S. August, 1918.

SANTO J. GRANICE,
Brooklyn, N. Y.

Joined Company November 1, 1917. Appointed Corporal November 19, 1917; Sergeant April 1, 1918. Slightly wounded October 16, 1918, in action near Sommerance.

DELBERT B. McLAIN,
Salisbury, Conn.

Joined Company November, 1917. Appointed Corporal January 1, 1918. Appointed Sergeant April 1, 1918. Slightly wounded October 9, 1918, (not in action) near Chatel Chery.

WILLIAM M. DURANT,
Bronx, N. Y.

Joined Company February 4, 1918. Appointed Corporal February 15, 1918. Appointed Sergeant April 24, 1918. Slightly wounded October 17, 1918, in action near Sommerance.

VAN RANSLER D. FLINT,
La Grange, Ind.

Joined Company November 9, 1918. Appointed Corporal October 2, 1917. Appointed Sergeant September 9, 1918.

HENRY C. McFARLAND,
Wheeler, Ky.

Joined Company April, 1918. Appointed Corporal April 24, 1918. Appointed Sergeant September 11, 1918. Slightly wounded October 19, 1918, in action near Sommerance.

- JOHN RAINEY,
Yonkers, N. Y. Joined Company November 9, 1917. Appointed Corporal February 15, 1918. Appointed Sergeant September 11, 1918.
- LAWRENCE SCHWEIN,
Brownstown, Ind. Joined Company November 9, 1918. Appointed Corporal March 19, 1918. Appointed Sergeant September 12, 1918.
- ALFONSO GAIO,
Brooklyn, N. Y. Joined Company October 31, 1918. Appointed Corporal February 1, 1918. Appointed Sergeant November 1, 1918.
- SIDNEY C. STUCKEY,
Ensley, Ala. Joined Company March 27, 1918. Appointed Corporal June 21, 1918. Appointed Sergeant November 1, 1918.
- CHARLES H. WILLIAMS,
Exeter, N. H. Joined Company October 25, 1917. Appointed Corporal February 1, 1918. Appointed Sergeant March 15, 1919.
- WILLIAM STAGMAN,
Alexandria, Ind. Joined Company November 9, 1918. Appointed Corporal March 19, 1918. Appointed Sergeant March 15, 1919.

CORPORALS

- MANUEL F. PEREIRA,
Mission San Jose, Cal. Joined Company November 1, 1918. Appointed Corporal November 6, 1918.
- PRESTON R. JOHNS,
Sommerville, Pa. Joined Company November, 1917. Appointed Corporal December 15, 1917. Self-inflicted wound October 13, 1918, near Fleville.
- DAVID M. SHATZ,
Dorchester, Mass. Joined Company November, 1917. Appointed Corporal December 15, 1917. Gassed about October 9, 1918, in action near Chatel Chehery.
- FRANK H. TROUT,
Whitehall, Md. Joined Company October 17, 1917. Appointed Corporal December 15, 1917.
- LAWRENCE E. DONNOLLY,
Cambridge, Mass. Joined Company November, 1917. Appointed Corporal January 1, 1918. Severely wounded October 15, 1918, in action near Sommerance.
- JOHN C. JACKSON,
Wilmington, Del. Joined Company November 16, 1917. Appointed Corporal January 1, 1918.
- CHARLES R. NEARHOOF,
Altoona, Pa. Joined Company October 22, 1917. Appointed Corporal January 1, 1918.
- PETER WILHELM,
Upperco, Md. Joined Company October 17, 1917. Appointed Corporal January 1, 1918.
- DAVID LEVINE,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Corporal February 15, 1918.
- FRANK LIPSCHUTZ,
Long Island City, N. Y. Joined Company October 28, 1917. Appointed Private 1st Class November 14, 1917. Appointed Corporal December 15, 1917. Reduced to Private January 1, 1918. Appointed Corporal February 15, 1918. Slightly wounded October 8, 1918, in action near La Forge.

- ELMER G. MARSH,
Sailorsburg, Pa. Joined Company October 21, 1917. Appointed Corporal February 15, 1918. Slightly wounded October 9, 1918, in action near Chatel Chebery.
- ALEX GIRTING,
Alexandria, Ind. Joined Company November 9, 1918. Appointed Corporal March 19, 1918.
- CLAUDE SPRY,
Butlerville, Ind. Joined Company November 9, 1918. Appointed Corporal March 19, 1918.
- JACOB COUSINS,
Chelsea, Mass. Joined Company October, 1917. Appointed Corporal April 1, 1918. Killed in action October 14, 1918, near Sommerance.
- CHARLES KELLY,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Private 1st Class January 1, 1918. Appointed Corporal April 1, 1918. Wounded slightly October 7, 1918, in action near La Forge.
- HERMAN BOTTJER,
New York City, N. Y. Joined Company October 21, 1917. Appointed Corporal April 24, 1918.
- WILLIAM G. CARLSON,
Jamestown, N. Y. Joined Company November 16, 1917. Appointed Private 1st Class April 1, 1918. Appointed Corporal April 24, 1918. Severely wounded October 8, 1918, in action near La Forge.
- JAMES B. FLYNN,
Nashua, N. H. Joined Company November, 1917. Appointed Private 1st Class April 1, 1918. Appointed Corporal April 24, 1918. Killed October 14, 1918, in action near Sommerance.
- GORDON FRASER,
Chicago, Ill. Joined Company September, 1917. Appointed Private 1st Class July 1, 1917. Appointed Sergeant October 20, 1917. Reduced to Private April 1, 1918. Appointed Corporal April 24, 1918. Severely wounded October 8, 1918, in action near La Forge.
- GEORGE T. GANN,
Sellers, Ala. Joined Company March 27, 1918. Appointed Corporal April 24, 1918.
- FRANK A. PAUL,
Dunkirk, N. Y. Joined Company November 16, 1917. Appointed Private 1st Class January 1, 1918. Appointed Corporal April 24, 1918.
- ERNEST PERSIA,
Coventry, R. I. Joined Company November 14, 1917. Appointed Corporal April 24, 1918.
- LOU A. ROURK,
Smithtown, N. Y. Joined Company November 1, 1917. Appointed Corporal April 24, 1918.
- OSCAR E. TROXELL,
Allentown, Pa. Joined Company November, 1917. Appointed Private 1st Class January 1, 1918. Appointed Corporal April 24, 1918. Severely wounded October 7, 1918, by shrapnel in action near La Forge. Later reported as having died from wounds.
- LEWIS C. SMITH,
Delair, N. J. Joined Company November 15, 1917. Appointed Corporal June 21, 1918. Gassed on October 15, 1918, in action near Sommerance.

- GUSTAV TYGUS,
St. Paul, Minn. Joined Company April 10, 1918. Appointed Corporal June 21, 1918. Severely wounded October 14, 1918, in action near Sommerance.
- WILLIAM H. EMERY, JR.,
Berkeley, Cal. Joined Company November 1, 1918. Appointed Private 1st Class April 9, 1918. Appointed Corporal July 1, 1918.
- MAURICE F. BERMINGHAM,
Cambridge, Mass. Joined Company November, 1917. Appointed Private 1st Class January 1, 1918. Appointed Corporal February 1, 1918. Reduced to Private June 22, 1918. Appointed Corporal July 20, 1918. Severely wounded October 7, 1918, in action near La Forge. Later reported as having died from wounds.
- CHARLES J. SENIOR,
Falls Creek, Pa. Joined Company November, 1917. Appointed Sergeant February 1, 1918. Reduced to Private June 22, 1918. Appointed Corporal July 20, 1918.
- THOMAS J. MCGUIRE,
St. Paul, Minn. Joined Company April 10, 1918. Appointed Private 1st Class August 1, 1918. Appointed Corporal September 11, 1918.
- WILLIAM DOLAN,
New York City, N. Y. Joined Company October 31, 1917. Appointed Private 1st Class October 1, 1918. Appointed Corporal November 1, 1918.
- LEROY RAY,
Wilmington, Del. Joined Company November 16, 1917. Appointed Private 1st Class June 15, 1918. Appointed Corporal November 1, 1918.
- HARRY P. SAUBLE,
Butler, Md. Joined Company October 17, 1917. Appointed Private 1st Class October 1, 1918. Appointed Corporal November 1, 1918.
- MARION R. STEPHENS,
Bartow, Ga. Joined Company April 2, 1918. Appointed Corporal November 1, 1918.
- THOMAS J. WHATLEY, JR.,
Dothan, Ala. Joined Company April 2, 1918. Appointed Corporal November 1, 1918.
- DOMINICK CASASSA,
Spring Valley, Ill. Joined Company April 10, 1918. Appointed Corporal February 15, 1919.
- JOHN J. DOHERTY,
New York City, N. Y. Joined Company October 31, 1917. Appointed Corporal February 15, 1919.
- FRANK LUSIETTO,
Spring Valley, Ill. Joined Company November 7, 1918. Appointed Corporal February 15, 1919.
- EARL J. RUHAAK,
Peoria, Ill. Joined Company November 4, 1918. Appointed Corporal February 15, 1919.
- JOHN J. LUMLEY,
New York City, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class June 15, 1918. Appointed Corporal March 15, 1919.
- WILLIAM FLETCHER,
Oyster Bay, N. Y. Joined Company November 9, 1918. Appointed Private 1st Class February 14, 1919. Appointed Corporal March 15, 1919.

- ROY M. SIMKINS,
Bloomington, Ill. Joined Company November 8, 1918. Appointed Private 1st Class February 14, 1919. Appointed Corporal March 15, 1919.
- WILLIAM M. O'BRIEN,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Private 1st Class February 14, 1919. Appointed Corporal March 15, 1919.
- MORGAN B. PUGH,
Grove Hill, Ala. Joined Company August 12, 1918. Appointed Private 1st Class February 14, 1919. Appointed Corporal March 15, 1919.
- BENJAMIN H. DUPREE,
Americus, Ga. Joined Company December 19, 1917. Appointed Corporal March 15, 1919.

COOKS

- FREDERIC H. SCHUON,
Allentown, Pa. Joined Company October 21, 1917. Appointed Cook November 14, 1917.
- WILLIAM W. BARBER,
Woodside, N. Y. Joined Company October 31, 1917. Appointed Cook February 15, 1918.
- WILLIAM BRUCKBAUER,
Sleepy Eye, Minn. Joined Company April 10, 1918. Appointed Cook April 1, 1918. Hand cut off accidentally about August 10, near Gerard Sas.
- WALTER GARRETT,
Glenrock, Pa. Joined Company October 19, 1917. Appointed Private 1st Class February 1, 1918. Appointed Cook October 1, 1918.
- CHARLES L. WALTERS,
Miola, Pa. Joined Company October 22, 1917. Appointed Cook November 14, 1917. Reduced to Private June 26, 1918. Appointed Cook August 15, 1918.

MECHANICS

- WALTER A. LLOYD,
Overlea, Md. Joined Company October, 1917. Appointed Mechanic November 14, 1917.
- FRANK HERZER,
Trenton, N. J. Joined Company November 15, 1917. Appointed Mechanic April 15, 1918.
- NATHAN SPITZ,
New York City, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class January 1, 1918. Appointed Mechanic April 15, 1918.
- GEORGE W. STILLWELL,
Phoenix, Ala. Joined Company March 31, 1918. Appointed Mechanic April 15, 1918.
- WILLIAM J. TOBIN,
Brooklyn, N. Y. Joined Company February 4, 1918. Appointed Private 1st Class August 1, 1918. Appointed Mechanic March 15, 1919.
- WALTER O. HESSLER,
Sandstone, Minn. Joined Company February 23, 1918. Appointed Mechanic March 15, 1919.

BUGLERS AND BUGLERS FIRST CLASS

- CARL A. ELLIS,
Plymouth, N. H. Joined Company October 25, 1917. Appointed Bugler
February 15, 1918. Appointed Bugler 1st Class March
15, 1919.
- ALEXANDRO DELMORA,
Hudson, Pa. Joined Company November, 1917. Appointed Bugler
February 15, 1918. Killed October 7, 1918, in action near
La Forge.

PRIVATES AND PRIVATES FIRST CLASS

- JOSE P. AGUILAR,
Aucho, N. M. Joined Company February 14, 1919.
- JOHN M. ALEXANDER,
Unknown. Joined Company April, 1918. Appointed Private 1st
Class October 1, 1918. Wounded October 7, 1919, in ac-
tion near La Forge. (Slightly wounded.)
- BURT ALLEN,
Rutland, Ill. Joined Company February 14, 1919.
- CHARLES ALLEN,
Cliffside, N. J. Joined Company October, 1917. Wounded slightly Oc-
tober 18, 1918, in action near Sommerce.
- LEWIS ALTERI,
Wellsville, N. Y. Joined Company November 16, 1917. Appointed Pri-
vate 1st Class June 15, 1918.
- ROY W. ANDERSON,
Sewanee, Tenn. Joined Company February 14, 1919.
- GARNER L. ANDREWS,
Cecil, Ark. Joined Company February 14, 1919.
- LESTER E. ARESON,
Jerico, L. I., N. Y. Joined Company November 8, 1918.
- KELSON ARLEDGE,
Kingstown, Ohio. Joined Company July 22, 1918.
- JIM BALANIS,
Dublin, Ga. Joined Company April 7, 1918. Appointed Private 1st
Class October 1, 1918.
- MORRIS BARNETT,
Scranton, Pa. Joined Company October 20, 1917. Appointed Corporal
April 1, 1918. Reduced to Private June 21, 1918. Wound-
ed October 8, 1918, in action near La Forge. (Wounded
slightly.)
- WILLIAM G. BARRY,
New York City, N. Y. Joined Company October, 1917. Killed October 14,
1918, in action near Sommerce.
- HENRY P. BECKER,
Peoria, Ill. Joined Company November 8, 1918.
- FELIX BELLOCK,
Glencove, N. Y. Joined Company November 8, 1918.
- ELIAS S. BENNETT,
Jamesburg, N. J. Joined Company October, 1917. Appointed Private 1st
Class June 15, 1918. Killed October 14, 1918, in action
near Sommerce.

- FINN A. BERGUP,
Spielerville, Ark. Joined Company February 14, 1919. Appointed Private 1st Class September 1, 1918.
- COSIMO BOCCORELLI,
Niagara Falls, N. Y. Joined Company October, 1917. Wounded severely October 14, 1918, in action near Sommerance.
- JOE BONA,
Grantwood, N. J. Joined Company November 13, 1917. Wounded slightly October 14, 1918, in action near Sommerance.
- DOMINICK BONANNO,
Brooklyn, N. Y. Joined Company January 14, 1919.
- ISAAC R. BOYETT,
Adel, Ga. Joined Company April 2, 1918. Severely wounded by machine gun bullet in action October 8, 1918, near La Forge. Later reported as having died from wounds.
- ELMER E. BRAND,
Roslyn Heights, N. Y. Joined Company October, 1917. Appointed Private 1st Class June 15, 1918. Severely wounded October 14, 1918, in action near Sommerance.
- CHARLES BROWN,
Osceola Mills, Pa. Joined Company October 22, 1917. Appointed Private 1st Class February 14, 1919.
- LEANDER C. BROWN,
Dover, N. J. Joined Company November 13, 1917.
- WALTER E. CALLEN,
Trenton, N. J. Joined Company October, 1917. Appointed Private 1st Class June 15, 1918. Severely wounded October 8, 1918, in action near La Forge. Later reported as having died from wounds.
- FURMAN A. CARROL,
Clio, Ala. Joined Company March 27, 1918.
- SALVATORE CARVELLI,
Brooklyn, N. Y. Joined Company October, 1917. Wounded severely in action near Sommerance October 14, 1918.
- EDWARD T. CASS,
Roxbury, Mass. Joined Company November 14, 1917. Appointed Private 1st Class February 14, 1919.
- NEWT C. CAVIS,
Forney, Texas. Joined Company November 8, 1918. Appointed Private 1st Class February 14, 1919.
- CRESTE CELLI,
Galveston, Texas. Joined Company January 14, 1919.
- JAMES F. CHALOUKKA,
Cicero, Ill. Joined Company November 8, 1918.
- ISRAEL CHASIN,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Bugler February 14, 1919. Reduced to Private March 15, 1919. Appointed Private 1st Class March 15, 1919.
- DANIEL H. CHEVES,
Unknown. Joined Company December 19, 1917.
- DAVID C. CHILDS,
Springwood, Va. Joined Company October 31, 1918.
- ROBERT L. CLARK,
Eagle Rock, Va. Joined Company October 30, 1918.

HARRY K. CLAUSEN, Elizabethtown, Pa.	Joined Company October 30, 1918.
CHESTER CLEMMONS, Silver Point, Tenn.	Joined Company December 1, 1917.
RALPH E. COFFMAN, Hanover, Pa.	Joined Company October 19, 1917. Appointed Private 1st Class April 1, 1918.
JACOB COHEN, Harrisburg, Pa.	Joined Company October 30, 1918.
FRANK J. COLLINS, Farmington, Ill.	Joined Company November 8, 1918.
MERLIN J. COLLINS, Milton, N. Y.	Joined Company February 4, 1918.
<u>DANIEL M. COMMINI</u> , Trenton, N. J.	Joined Company October, 1917. Killed October 14, 1918, in action near Sommerance.
<u>THOMAS J. CONNOLLY</u> , Charlestown, Mass.	Joined Company October, 1917. Killed October 9, 1918, on march from La Forge to Chatel Chebery.
GLADE D. CONNOR, Industry, Ill.	Joined Company November 8, 1918. Appointed Private 1st Class February 14, 1919.
GILBERT COTTET, Syracuse, N. Y.	Joined Company February 4, 1918.
LOUIS C. COWART, Jasper, Fla.	Joined Company January 14, 1919.
LINNIE COX, Clio, Ala.	Joined Company March 27, 1918. Appointed Private 1st Class February 14, 1919. Wounded October 18, 1918, in action near Sommerance.
ELMER L. CRAWFORD, Rossville, Ill.	Joined Company November 8, 1918. Appointed Private 1st Class February 14, 1919.
GEORGE E. CRUTCHFIELD, Bower, W. Va.	Joined Company October 30, 1918.
JOE CURCI, Ridgeway, Pa.	Joined Company October, 1917. Appointed Private 1st Class January 1, 1918. Wounded slightly October 8, 1918, in action near La Forge.
ALBERT R. DAUBE, Chicago, Ill.	Joined Company November 8, 1918. Appointed Private 1st Class September 13, 1918.
JOHN S. DAUGHERTY, Fisher, Pa.	Joined Company October 22, 1917. Appointed Private 1st Class February 14, 1919.
HARRY DEER, Pittsburg, Pa.	Joined Company October 30, 1918. Appointed Private 1st Class February 14, 1919.
FRANK DE LUCA, Chicago, Ill.	Joined Company November 8, 1918. Appointed Private 1st Class September 13, 1918.
CHARLES L. DEMSKI, Sarver, Pa.	Joined Company October 30, 1918.

- HARRY M. DETRICK,
Snydersville, Pa. Joined Company October 21, 1917. Appointed Private
1st Class February 1, 1918.
- ADOLPH F. DETTRICH,
Skidmore, Texas. Joined Company November 8, 1918.
- HENRY F. DILLARD,
Altha, Fla. Joined Company February 14, 1919. Appointed Private
1st Class August 1, 1918.
- RAPHAEL DI PONZIO,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Pri-
vate 1st Class February 14, 1919.
- MICHAEL A. DITELLA,
Waterford, N. Y. Joined Company November 13, 1917.
- JAMES P. DONOVAN,
Mystic, Conn. Joined Company October 4, 1917.
- OSCAR B. DORMIRE,
Perry, Okla. Joined Company November 8, 1918.
- RICHARD J. DOYLE,
Locust Gap, Pa. Joined Company October 30, 1918. Appointed Private
1st Class February 14, 1919.
- MAURICE F. DUGAN,
Trenton, N. J. Joined Company November 15, 1917. Appointed Cor-
poral February 1, 1918. Reduced to Private August 19,
1918.
- JAMES W. DUGGAR,
Beebe, Ark. Joined Company January 14, 1919.
- GEORGE ECKERDT,
Montrose, Colo. Joined Company November 9, 1918. Appointed Private
1st Class February 14, 1919.
- ROBERT E. EPLING,
Kingsley, Iowa. Joined Company January 14, 1919.
- CARL W. ERICKSON,
Akron, Iowa. Joined Company January 14, 1919.
- WALTER J. EVANS,
New York City, N. Y. Joined Company November 17, 1917.
- FRED C. FERBACH,
Sandusky, Ohio. Joined Company July 22, 1918.
- THOMAS I. FETHERLIN,
Washington, Pa. Joined Company July 22, 1918. Wounded slightly Octo-
ber 15, 1918, in action near Sommerance.
- CHARLES L. FINCHAM,
Copen, W. Va. Joined Company October 30, 1918.
- ROBERT FLECKENSTEIN,
Unknown. Joined Company April 2, 1918. Severely wounded Oc-
tober 14, 1918, in action near Sommerance.
- WALTER N. FOOKS,
Booneville, Ark. Joined Company January 14, 1919.
- ELMER FORTIN,
Lawrence, Mass. Joined Company April 23, 1918. Appointed Private
1st Class February 14, 1919. Wounded slightly October
14, 1918, in action near Sommerance.

- CHARLES FOX,
Brooklyn, N. Y. Joined Company October, 1917. Gassed October 7, 1918, in action near La Forge.
- KING W. FOX,
Unknown. Joined Company March 30, 1918.
- RAY E. FOX,
Unknown. Joined Company March 30, 1918. Severely wounded October 14, 1918, in action near Sommerance.
- STEVE FRANKOWIAK,
Detroit, Mich. Joined Company November 9, 1918. Appointed Private 1st Class February 14, 1919.
- JOHN FRANZ,
Cleveland, Ohio. Joined Company July 22, 1918. Appointed Private 1st Class February 14, 1919. Slightly wounded October 10, 1918, in action near Chatel Chehery.
- CARL J. FREDERICK,
Mantua, Ohio. Joined Company July 22, 1918. Slightly wounded October 21, 1918, in action near Sommerance.
- PETER GALOTA,
Brooklyn, N. Y. Joined Company October 28, 1917. Slightly wounded October 8, 1918, in action near La Forge.
- SAMUEL GELLER,
New York City, N. Y. Joined Company October 28, 1917. Slightly wounded October 14, 1918, in action near Sommerance.
- CLARENCE F. GETZ,
Lehighton, Pa. Joined Company October 20, 1917. Appointed Private 1st Class March 15, 1919.
- ALEXANDER GEWALSKI,
Chelsea, Mass. Joined Company October, 1917.
- PANFILO GIAMMARCO,
Fairview, N. J. Joined Company October, 1917. Severely wounded October 14, 1918, in action near Sommerance.
- JOHN C. GILLIS,
Lewisville, Ala. Joined Company March 27, 1918. Slightly wounded October 8, 1918, in action near La Forge.
- ROSCOE A. GILPIN,
Scranton, Pa. Joined Company October 20, 1917. Appointed Private 1st Class November 14, 1917.
- MORRIS GOLAND,
New York City, N. Y. Joined Company November 1, 1917. Slightly wounded October 23, 1918, in action near Sommerance.
- PATRICK GROGAN,
New York City, N. Y. Joined Company October, 1917. Appointed Private 1st Class June 15, 1918. Severely wounded October 7, in action near La Forge.
- ANGELO GIUSTI,
Brooklyn, N. Y. Joined Company November 9, 1917. Appointed Private 1st Class February 14, 1919. Slightly wounded October 9, in action near Chatel Chehery.
- ALLEN F. HAFER,
Sinking Springs, Pa. Joined Company October 19, 1917. Appointed Private 1st Class January 1, 1918. Appointed Corporal April 1, 1918. Reduced to Private June 21, 1918.
- JOHN HARNETT,
Roxbury, Mass. Joined Company November, 1917.
- BATES C. HARPER,
Tifton, Ga. Joined Company February 9, 1918. Appointed Private 1st Class March 15, 1919.

- RUSSELL HARRISON, Joined Company March 29, 1918.
Unknown.
- FREDERICK C. HEAD, Joined Company March 31, 1918.
Chattanooga, Tenn.
- WILLIAM J. HEINRICH, Joined Company July 22, 1918.
New Castle, Pa.
- EMIL C. HENRICHSEN, Joined Company July 22, 1918. Appointed Private 1st
Sandusky, Ohio. Class October 1, 1918.
- ~~FREDERICK C. HERHOLZ,~~ Joined Company 1917. Killed October 14, 1918, in ac-
Syracuse, N. Y. ~~Unknown.~~ tion near Sommerance.
- STACEY E. HILL, Joined Company February 9, 1918. Appointed Private
Selma, Ala. 1st Class August 1, 1918. Reduced to Private March 15,
1919.
- IVAN L. HOLMES, Joined Company February 4, 1918.
Georgetown, N. Y.
- WILLIAM G. HUTCHISON, Joined Company January 14, 1919.
Kyle, Texas.
- FLOYD ISRAEL, Joined Company December 19, 1917. Appointed Pri-
Smithfield, Ga. vate 1st Class June 15, 1918.
- JOHN R. IVESTER, Joined Company April 23, 1918.
Unknown.
- ENAK JANACKA, Joined Company November 13, 1917. Appointed Pri-
Dover, N. J. vate 1st Class February 14, 1919.
- JAMES C. JENKINS, Joined Company March 27, 1918.
Clayton, Ala.
- NELS S. JORGENSON, Joined Company April, 1918. Severely wounded Octo-
Unknown. ber 27, 1918, in action near Sommerance.
- FRANK J. KADTKE, Joined Company November, 1917. Appointed Private 1st
Macanagua, Pa. Class June 15, 1918. Reduced to Private July 1, 1918.
Self-inflicted wound September 16, 1918, near Norroy.
- HARRY KAHN, Joined Company November 13, 1917.
Paterson, N. J.
- CLIFTON E. KAISER, Joined Company February 4, 1918.
Syracuse, N. Y.
- ROBERT M. KANE, Joined Company February 14, 1919. Appointed Private
Chicago, Ill. 1st Class September 1, 1918.
- WILLIAM KELLER, Joined Company November 9, 1917. Appointed Corporal
Brooklyn, N. Y. December 1, 1918. Reduced to Private March 15, 1919.
- JOHN F. KENNEDY, Joined Company November, 1917.
Brooklyn, N. Y.
- WILLIAM KNOPF, Joined Company November, 1917. Appointed Private
Brooklyn, N. Y. 1st Class April 15, 1918.

<u>JOHN KOBES,</u> Trenton, N. J.	Joined Company November, 1917. Killed October 7, 1918, in action near La Forge.
<u>FRANK J. KOWALINSKI,</u> Brooklyn, N. Y.	Joined Company November, 1917. Wounded severely October 15, 1918, in action near Sommerceance.
<u>NICHOLAS KOZEL,</u> New Brunswick, N. J.	Joined Company November, 1917. Appointed Private 1st Class June 15, 1918. Severely wounded October 7, 1918, in action near La Forge. Later reported as having died from wounds.
JAMES H. LAMB, Toledo, Ohio.	Joined Company July 22, 1918. Slightly wounded October 10, 1918, in action near Chatel Chebery.
AL L. LANGDON, Nashville, Tenn.	Joined Company November 8, 1918.
JOHN W. LAWHORN, Maryville, Tenn.	Joined Company March 30, 1918.
GROVER C. LAYNE, Monteagle, Tenn.	Joined Company April 1, 1918.
JOSEPH H. LEDFORD, Chable, Tenn.	Joined Company March 30, 1918. Appointed Private 1st Class February 14, 1919.
<u>BROADUS B. LINDSEY,</u> Social Circle, Ga.	Joined Company April 2, 1918. Appointed Private 1st Class August 1, 1918. Killed October 14, 1918, in action near Sommerceance.
WILLIAM W. LISOSKI, Maspeth, L. I., N. Y.	Joined Company November, 1917. Appointed Private 1st Class June 15, 1918. Severely wounded October 14, 1918, in action near Sommerceance.
WILLIAM J. LONG, Smith Station, Ala.	Joined Company March 27, 1918. Appointed Cook June 15, 1918. Reduced to Private October 1, 1918. Appointed Private 1st Class October 1, 1918.
EMANUEL LUCCIVERO, Brooklyn, N. Y.	Joined Company November 6, 1917. Appointed Wagoner April 1, 1918. Reduced to Private November 19, 1918.
ANDREW McCLELLAN, Des Arc, Ark.	Joined Company February 14, 1919. Appointed Private 1st Class September 20, 1918.
ALEXANDER J. MCGINLEY, Roxbury, Mass.	Joined Company October, 1917. Wounded severely October 7, 1918, in action near La Forge.
JOHN L. MCKELLER, Ariton, Ala.	Joined Company March 27, 1918. Appointed Private 1st Class February 14, 1919.
JAMES W. McMAHON, Wilkes-Barre, Pa.	Joined Company October 20, 1917. Appointed Private 1st Class June 15, 1918.
ARNOLD L. MACHOLL, Chicago, Ill.	Joined Company February 14, 1919. Appointed Private 1st Class September 11, 1918.
HUGH MAINERS, Unknown.	Joined Company April 10, 1919. Severely wounded October 14, 1918, in action near Sommerceance.

PASQUALE MALETTA, Horatio, Pa.	Joined Company October 22, 1917. Appointed Private 1st Class April 1, 1918. Slightly wounded October 15, 1918, in action near Sommerance.
BOLESTAU MALINOWSKI, Philadelphia, Pa.	Joined Company October 21, 1917.
WLADYALAW MALKOWSKI, Cleveland, Ohio.	Joined Company July 22, 1918.
<u>CHARLES L. MARTIN,</u> Calera, Ala.	Joined Company March 20, 1918. Appointed Private 1st Class August 1, 1918. Killed October 14, 1918, in action near Sommerance.
JOHN MASAKOWSKI, Nanticoke, Pa.	Joined Company November, 1918. Wounded severely October 27, 1918, in action near Sommerance.
LUTHER J. MASHBURN, Lancaster, Texas.	Joined Company October 29, 1918.
HENRY F. MEADORS, Unknown.	Joined Company December 19, 1917. Appointed Private 1st Class June 15, 1918.
WARREN J. MEADOWS, Pitts, Ga.	Joined Company October 29, 1918.
HOMER A. MEDFORD, Reklaw, Texas.	Joined Company October 29, 1918.
JAMES E. MILNER, Rice, Minn.	Joined Company October 29, 1918.
EDWARD M. MISKEY, Boston, Mass.	Joined Company February 4, 1918. Appointed Private 1st Class August 1, 1918. Wounded October 7, 1918, in action near La Forge. (Wound slight.)
ALBERT MIELKE, Detroit, Mich.	Joined Company February 14, 1919. Appointed Private 1st Class September 11, 1918.
WILLIE S. MOCK, Ogeechee, Ga.	Joined Company April 2, 1918.
HENRY H. MOERS, Addicks, Texas.	Joined Company October 29, 1918.
HARRY V. MOORE, Centre Point, Texas.	Joined Company October 29, 1918.
ROBERT P. MOOTY, Unknown.	Joined Company April 5, 1918.
JACOB MORF, JR., Paterson, N. J.	Joined Company November, 1917. Appointed Private 1st Class June 15, 1918. Wounded severely October 14, 1918, in action near Sommerance.
OTTO MORITZ, Sunset Heights, Texas.	Joined Company October 29, 1918.
BENJAMIN F. MORRIS,	Joined Company October 29, 1918.

- WILLIAM MULLEN,
Minneapolis, Minn.
Boston, Mass. Joined Company November 14, 1917. Slightly wounded
October 14, 1918, in action near Sommerceance.
- WALTER MUNN,
Danville, Ill. Joined Company January 14, 1919.
- WILLIAM MURPHEY,
Unknown. Joined Company March 19, 1918.
- JOHN MURRAY,
Dover, N. J. Joined Company November 13, 1917. Appointed Private
1st Class March 15, 1919.
- HARRY MUSSEN,
Paterson, N. J. Joined Company November 13, 1917.
- CHARLES W. MYERLY,
Westminster, Md. Joined Company October 17, 1917. Appointed Private
1st Class June 15, 1918.
- WALTER R. MYNTTI,
Laurium, Mich. Joined Company February 14, 1919. Appointed Private
1st Class September 12, 1918.
- AUGUST NARTINE,
Netcong, N. J. Joined Company November 11, 1917. Appointed Pri-
vate 1st Class June 15, 1918.
- ROBERT L. NELSON,
Savannah, Ga. Joined Company April 2, 1918. Appointed Private 1st
Class August 1, 1918. Slightly wounded October 15,
1918, in action near Sommerceance.
- JOHN NEUKAN,
Almyra, Ark. Joined Company November 9, 1918.
- CHARLES F. NIKKILA,
Kettle River, Minn. Joined Company February 23, 1918.
- JOHN W. NORRIS,
Greenville, Miss. Joined Company November 9, 1918. Appointed Private
1st Class February 14, 1919.
- EDGAR A. NUCKELS,
Plainview, Texas. Joined Company January 14, 1919.
- RAYMOND J. O'CONNELL,
Unknown. Joined Company April, 1918. Severely wounded Octo-
ber 14, 1918, in action near Sommerceance.
- EDWIN OLSON,
Chicago, Ill. Joined Company November 8, 1918. Appointed Private
1st Class September 13, 1918.
- KYLE OWENS,
Tazewell, Tenn. Joined Company March 30, 1918. Appointed Private
1st Class March 15, 1919.
- CORNELIUS F. OMARR,
Angola, N. Y. Joined Company November 13, 1917. Appointed Private
1st Class February 14, 1919.
- FRED A. PAGE,
St. Regis Falls, N. Y. Joined Company November, 1917. Severely wounded
October 8, 1918. (not in action) near Chatel Chebery.
- JOHN G. PAPES,
Joliet, Ill. Joined Company November 8, 1918. Appointed Private
1st Class September 13, 1918.
- SALVATORE PANICO,
Paterson, N. J. Joined Company November, 1917.

FLOYD PATTERSON, Morgan Mill, Texas.	Joined Company November 8, 1918. Appointed Private 1st Class March 15, 1919.
HERMAN PATTERSON, Valley View, N. M.	Joined Company November 8, 1918. Appointed Private 1st Class February 14, 1919.
FRANK PAYTON, Soperton, Ga.	Joined Company August 12, 1918.
JAMES C. PEACOCK, Okahumpka, Fla.	Joined Company August 12, 1918.
<u>SOLOMON D. PEEK.</u> Unknown.	Joined Company August, 1918. Killed October 14, 1918, in action near Sommerance.
<u>THOMAS O. PEEK.</u> Unknown.	Joined Company August, 1918. Killed October 14, 1918, in action near Sommerance.
EDWARD PEPPARD, Peoria, Ill.	Joined Company January 14, 1919.
CLARENCE J. PLUMLEE, Trench, Ark.	Joined Company November 9, 1918.
<u>ERNEST L. POWELL,</u> New York City, N. Y.	Joined Company January, 1918. Killed October 14, 1918, in action near Sommerance.
LEROY PRINCE, Salem, Ala.	Joined Company March 27, 1918.
MORRIS PUTTERMAN, Brooklyn, N. Y.	Joined Company October 28, 1917. Wounded slightly October 8, in action near La Forge.
WALTER QUIMBY, Atmore, Ala.	Joined Company August 12, 1918.
ELMER R. REINAMAN, Tarrytown, Md.	Joined Company October 17, 1917. Appointed Private 1st Class February 14, 1919.
JOHN H. REINHARDT, Wilsonville, Ala.	Joined Company August 12, 1918. Appointed Private 1st Class February 14, 1919.
CLARENCE P. RENTSCHLER, Centreport, Pa.	Joined Company November, 1917.
<u>FRED RICHTER,</u> Henderson, Minn.	Joined Company April 10, 1918. Killed October 7, 1918, in action near La Forge.
WALTER A. RICHTER, Gillett, Ark.	Joined Company November 9, 1918.
WILLIAM E. ROBERTS, Pirion, Ala.	Joined Company August 12, 1918. Slightly gassed October 7, 1918, in action near La Forge.
FRANK ROMANI, Flushing, N. Y.	Joined Company November 1, 1917. Appointed Private 1st Class March 15, 1919. Slightly wounded October 8, 1918, in action near La Forge.
FRANK ROTELLA, Minneapolis, Minn.	Joined Company April 1, 1918.

- WILLIAM J. ROYALS,
Opelika, Ala. Joined Company March 27, 1918. Slightly wounded October 8, 1918, in action near La Forge.
- REX W. SADDERS,
Toledo, Ohio. Joined Company July 22, 1918.
- GEORGE S. SALLEY,
Cleveland, Miss. Joined Company November 9, 1918. Appointed Private 1st Class February 14, 1919.
- HENRY SAMSON,
Sou. Boston, Mass. Joined Company November 14, 1917. Appointed Private 1st Class June 15, 1918. Reduced to Private March 15, 1919. Self-inflicted wound October 17, 1918, near Sommerance.
- OLE A. SAND,
Herscher, Ill. Joined Company November 8, 1918.
- ANZELMO SANTUCCI,
Yonkers, N. Y. Joined Company April 23, 1918.
- HONORES SAVAGE,
Manville, R. I. Joined Company November, 1917. Appointed Private 1st Class August 1, 1918.
- EWALD B. SCHROEDER,
Rayland, Texas. Joined Company November 8, 1918.
- OTTO E. SCHUKRAFT,
Columbus, Ohio. Joined Company July 22, 1918.
- THOMAS J. SELLERS,
Unknown. Joined Company August 12, 1918. Severely wounded October 8, 1918, in action near La Forge.
- HARRY D. SEYMOUR,
Plantersville, Ala. Joined Company March 27, 1918.
- CLOWER A. SIMPSON,
Unknown. Joined Company April 1, 1918. Appointed Private 1st Class August 1, 1918. Severely wounded October 14, 1918, in action near Sommerance.
- JOSEPH W. SMALLEY,
Unknown. Joined Company April 1, 1918. Appointed Private 1st Class August 1, 1918. Severely wounded October 18, 1918, in action near Sommerance.
- JAMES SMILEY,
Unknown. Joined Company April 1, 1918. Appointed Private 1st Class August 1, 1918. Severely wounded October 14, 1918, in action near Sommerance.
- JOHN H. SMITH,
Ashville, Ala. Joined Company August 12, 1918. Appointed Private 1st Class February 14, 1919. Slightly wounded October 14, 1918, in action near Sommerance.
- WALKER SMITH,
Unknown. Joined Company March, 1918. Severely wounded October 26, 1918, in action near Sommerance.
- NICHOLAS M. SOLUSKI,
Brooklyn, N. Y. Joined Company November 1, 1917.
- GEORGE W. SPIVEY,
Unknown. Joined Company April 1, 1918. Severely wounded October 14, 1918, in action near Sommerance.

- MORRIS E. STANSBURY,
Peoria, Ill. Joined Company November 8, 1918. Appointed Private
1st Class February 14, 1919.
- WILLIAM J. STARK,
Camden, N. J. Joined Company November, 1917.
- ED M. STARNES,
Embreville, Tenn. Joined Company April 15, 1918. Slightly wounded Octo-
ber 8, 1918, in action near La Forge.
- SAM R. STEPHENSON,
Clayton, Ala. Joined Company March 27, 1918.
- GILBERT STEVENSON,
Peoria, Ill. Joined Company November 8, 1918. Appointed Private
1st Class September 13, 1918.
- EMIL H. STOCK,
Odessa, Minn. Joined Company October 29, 1918.
- LEO E. STONEKING,
Trenton, Mo. Joined Company October 29, 1918.
- MASON S. STUART,
Adelphia, Iowa. Joined Company October 29, 1918.
- ALBERT G. STUMP,
Unknown. Joined Company April 26, 1918. Slightly wounded Sep-
tember 15, 1918. near Norroy.
- HERMAN STUNEK,
Foley, Minn. Joined Company October 29, 1918.
- JOHN G. SUGARS,
Truman, Minn. Joined Company October 29, 1918.
- PERCY E. SULLIVAN,
Dunkirk, N. Y. Joined Company November 16, 1917. Wounded slightly
October 10, 1918. not in action. near Chatel Chehery.
- MORGAN H. SWANNER,
Booze Hill, Tenn. Joined Company April 6, 1918.
- WALTER E. SWANSON,
Brockwayville, Pa. Joined Company October 22, 1917.
- BRUNO SWIATOWY,
Graniteville, S. I., N. Y. Joined Company November, 1917. Appointed Private
1st Class June 15, 1918. Slightly wounded October 14,
1918, in action near Sommerance.
- JOSEPH TALKOWSKY,
New York City, N. Y. Joined Company November, 1917. Slightly wounded
October 14, 1918, in action near Sonmerance.
- JOSEPH TAUB,
Paterson, N. J. Joined Company November, 1917. Appointed Private
1st Class June 15, 1918. Severely wounded October 14,
1918, in action near Sommerance.
- LONNIE TEAGUE,
Brownwood, Texas. Joined Company October 29, 1918.
- LONNIE THORNTON,
Fagus, Mo. Joined Company October 29, 1918.
- WILLIAM F. TIGGES,
Dubuque, Iowa. Joined Company October 29, 1918.

- HERBERT D. TODD,
Buhl, Mont. Joined Company November 1, 1918. Appointed Private
1st Class February 14, 1919.
- HOWARD A. TOLBERT,
Marble Hill, Mo. Joined Company October, 1917. Appointed Sergeant
December 15, 1917. Reduced to Private August 28, 1918.
Slightly wounded October 10, 1918, in action near Chatel
Chehery.
- JOHN TRUSEVICK,
Cliffside, N. J. Joined Company November 13, 1917.
- RAYMOND S. TUCKER,
Frederickstown, Mo. Joined Company October 29, 1918.
- CHARLES VERKEEKE,
Paterson, N. J. Joined Company November 13, 1917. Slightly wounded
October 22, 1918, in action near Sommerance.
- ARTHUR F. VICKERY,
Lagro, Ind. Joined Company November 9, 1918. Appointed Cook
March 20, 1918. Reduced to Private December 27, 1918.
- CHARLIE M. VINSON,
Bakerhill, Ala. Joined Company March 27, 1918. Slightly wounded Oc-
tober 7, 1918, in action near La Forge.
- FRANCESCO VITALE,
New York City, N. Y. Joined Company November 9, 1917. Slightly wounded
October 7, 1918, in action near La Forge.
- JOHN W. WALDEN,
Mt. Andrew, Ala. Joined Company March 27, 1918. Appointed Private
1st Class March 15, 1919.
- FRANK WANDERSEE,
New Ulm, Minn. Joined Company April 1, 1918.
- JAMES C. WATSON,
Trenton, N. J. Joined Company November, 1917. Appointed Private
1st Class December 15, 1917. Appointed Corporal Feb-
ruary 1, 1918. Reduced to Private June 1, 1918. Severely
wounded October 15, 1918, in action near Sommerance.
- RICHARD WATSON,
Johnson City, Ill. Joined Company November 9, 1918.
- FRED H. WENDLANDT,
Burlington, Iowa. Joined Company April 23, 1918. Slightly wounded Octo-
ber 10, 1918, not in action, near Chatel Chehery.
- RICHARD E. WENDT,
Springfield, Minn. Joined Company April 1, 1918.
- FREDERICK J. WILLIAMS,
Ridgefield, Conn. Joined Company February 4, 1918.
- RUFUS R. WILSON,
McCall Creek, Miss. Joined Company November 9, 1918. Appointed Private
1st Class February 14, 1919.
- GUY WINELAND,
Cherry Valley, Ark. Joined Company November 9, 1918. Appointed Pri-
vate 1st Class February 14, 1919.
- JOHN F. WISE,
Choctaw, Oklahoma. Joined Company November 8, 1918.
- JOHN WOZNAK,
Boston, Mass. Joined Company November 14, 1917.

- GEORGE W. YEANY,
Sommerville, Pa. Joined Company October 20, 1917. Appointed Sergeant February 1, 1918. Reduced to Private June 22, 1918. Appointed Corporal September 11, 1918. Reduced to Private March 15, 1919. Slightly wounded October 9, 1918, (not in action) near Chatel Chehery.
- WALTER ZENLETSKI,
Unknown. Joined Company November, 1917. Appointed Private 1st Class June 15, 1918. Slightly wounded October 8, 1918, in action near La Forge.

ROSTER OF COMPANY D, 328TH INFANTRY, FROM ITS LANDING IN FRANCE TILL ITS RETURN TO THE UNITED STATES

CAPTAINS

- GUY C. LEWIS,
Lebanon, New Hampshire. Commissioned Captain September, 1917. Assigned to Company June 12, 1918. Sick in Hospital from Gas September 19, 1918, to October 3, 1918. With Company October 3, 1918, to October 17, 1918. Sick in Hospital from October 17, 1918, to October 28, 1918, with Company from October 28, 1918, to February 15, 1919. Sick in Hospital from February 15 to March 30, 1919. Command of Company from March 30.
- HERBERT D. N. JONES,
278 Sixth Ave.,
Brooklyn, N. Y. Commissioned Captain August 15, 1917. Assigned to Company March 5, 1919, to March 30, 1919. Assigned to Company C of Regiment.

FIRST LIEUTENANTS

- EDWIN W. BONEY. Commissioned 1st Lieutenant August 17. Assigned to Company February 15, 1918. Commanding Company from February 15, 1918, to May 25, 1918. Sick in Hospital May 25, 1918. Dropped from rolls at that date.
- SCOTT CANDLER.
Atlanta, Ga. Commissioned as 2nd Lieutenant August 14, 1917. Commissioned as 1st Lieutenant January, 1918. Assigned to Company February 15, 1918. In command of Company from May 25, 1918, to June 12, 1918. Sick in Hospital from Mustard Gas September 19, 1918, to September 28, 1918. Command of Company September 20 to October 5, and October 19-28. Transferred as Captain to Company "F" of Regiment November 22, 1918.
- LEON L. FOLSOM,
McRae, Ga. Commissioned as 1st Lieutenant January, 1918. Assigned to Company September 1, 1917. Sick in Hospital from machine gun wound October 14, 1918, to December 14, 1918. In command of Company from February 15, 1919, to March 5, 1919.

MACK HIRSHBERG,
15 Nelson St.,
Atlanta, Ga.

Commissioned as 2nd Lieutenant August, 1917. Assigned to Company September 1, 1917. Commissioned as 1st Lieutenant November 11, 1918. From duty to Special Duty for Division June 18 to August 18, 1918. Acting Battalion Gas Officer from October 1, 1918, to November 20, 1918. Relieved from special duty with Battalion November 20, 1918. Duty with Company from November 20, 1918, to present date.

JULIAN HIRSHBERG,
15 Nelson St.,
Atlanta, Ga.

Commissioned as 1st Lieutenant January, 1918. Assigned to Company February 10, 1918, to June 11, 1918. Transferred to Company C of Regiment June 11, 1918.

EARL DEL ERA.

Assigned to Company May 26, 1918. Transferred to 2nd Division June 12, 1918.

IRA D. COOMBS,
McRae, Ga.

Commissioned as 2nd Lieutenant June 20, 1918. Assigned to Company July 20, 1918. Commissioned as 1st Lieutenant November 11, 1918. Hospital from machine gun wound October 14, 1918, to November 6, 1918. Returned to Company November 6, 1918. Transferred to Supply Company of Regiment January 2, 1919. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1918.

EARL W. SOUTH,
68 4th Ave., South,
Moorhead, Minn.

Commissioned as 1st Lieutenant October 20, 1917. Assigned to Company November 4, 1918.

GROVER B. HARMAN,
Wolbash, Nebr.

Commissioned 1st Lieutenant July 7, 1918. Assigned to Company January 3, 1919.

JOSEPH H. WOESTE.

Commissioned 1st Lieutenant September, 1917. Assigned to Company November 5, 1918. On Detach Service at University of Toulouse, France, from March 6, 1919, to present date.

SECOND LIEUTENANTS

WILLIAM E. SHACKELFORD,
Decatur, Ala.

Commissioned 2nd Lieutenant August, 1917. Assigned to Company September 1, 1917. Transferred to Supply Company of Regiment September 3, 1918.

EARL E. SMEELING,
North Dakota.

Commissioned 2nd Lieutenant July, 1918. Attached to Company October 20, 1918. Sick in Hospital November 11, 1918. Dropped from rolls same date.

FIRST SERGEANTS

GEORGE C. WATKINS,
1008 South Broadway,
Lexington, Ky.

Joined Company September 5, 1917. Appointed Sergeant September 20, 1917. Appointed 1st Sergeant September 21, 1917. Officers Training Camp from January 18, to April 5, 1918. With Company from April 5, 1918, to July 10, 1918. Transferred to 320th Field Artillery as 2nd Lieutenant.

ARTHUR W. WENDLER,
416 Morgan St.,
Union Hill, N. J.

Joined Company October 24, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant from Corporal March 1, 1918. Appointed 1st Sergeant May 1, 1918. Returned to U. S. August 18, 1918.

CLARENCE W. GRISWALD,
5913 N. Mervine St.,
Fernrock, Philadelphia, Pa.

Joined Company October 22, 1917. Appointed Corporal November 1, 1917. Appointed Sergeant from Corporal December 15, 1917. Acting Supply Sergeant from December 15, 1917, to January 5, 1918. Acting 1st Sergeant from January 5, 1918, to April 20, 1918. Appointed 1st Sergeant September 1, 1918. Sick in Hospital from shrapnel wound October 10, 1918, to December 5, 1918. Duty as 1st Sergeant from December 5, 1918, to present date.

HARTMAN GIBSON,
Cumberland Gap, Tenn.

Joined Company September 20, 1917, as Corporal from Regular Army. Appointed Sergeant November 23, 1917; from Sergeant to 1st Sergeant November 1, 1918. Reduced from 1st Sergeant to Sergeant January 15, 1919, on account of surplus 1st Sergeants. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.

SUPPLY SERGEANT

PAUL O. DATHE,
516 Ruscomb St.,
Philadelphia, Pa.

Joined Company October 22, 1917. Appointed Sergeant from Private December 15, 1918. Appointed Supply Sergeant January 15, 1918.

MESS SERGEANTS

HENRY WINKLER,
Middle River, Md.

Joined Company October 24, 1917. Appointed Cook from Private November 1, 1917. Appointed Sergeant from Cook January 15, 1918. Appointed Mess Sergeant January 22, 1918. Reduced from Mess Sergeant to Private July 17, 1918.

ALEX KAMMELHOR,
79 McBride Ave.,
Paterson, N. J.

Joined Company October 24, 1917. Appointed Sergeant from Private August 1, 1918. Appointed Mess Sergeant August 12, 1918. Reduced from Mess Sergeant February 15, 1919.

KARL T. STAPLES,
Roopville, Ga.

Joined Company September 5, 1917. Appointed Cook from Private November 1, 1917. Appointed Sergeant from Cook February 15, 1919. Appointed Mess Sergeant February 15, 1919.

SERGEANTS

LEONARD ARMISTEAD,
333 Lewisburg Ave.,
Franklin, Tenn.

Joined Company September 5, 1917. Appointed Sergeant from Private September 20, 1917. Officers Training Camp January 5, 1918, to April 5, 1918. Duty with Company from April 5, 1918, to July 20, 1918. Transferred to 5th Division as 2nd Lieutenant July 20, 1918.

- NOEL P. VAWTER,
Huntingdon, Tenn.
Joined Company September 5, 1917. Appointed Corporal from Private October 1, 1917. Appointed Sergeant from Corporal October 20, 1917. Officers Training Camp August 18, 1918. Transferred to 78th Division as 2nd Lieutenant.
- MARK ROBERTS,
798 Dorchester Ave.,
Dorchester, Mass.
Joined Company October 24, 1917. Appointed Corporal from Private November 1, 1917. Appointed Sergeant from Corporal December 15, 1917. Officers Training Camp January 5, 1918, to April 5, 1918. With Company April 5, 1918, to July 20, 1918. Transferred to 5th Division July 20, 1918.
- CHARLES O'NIEL,
Delaware City, Del.
Joined Company October 22, 1917. Appointed Corporal from Private November 1, 1917. Appointed Sergeant from Corporal January 1, 1918. Officers Training Camp January 5, 1918, to April 5, 1918. Duty with Company April 5, 1918, to July 20, 1918. Transferred to 2nd Division July 20, 1918.
- CLAIR ARMAGOST,
Reynoldsville, Pa.
Joined Company October 22, 1917. Appointed Corporal from Private November 1, 1917. Appointed Sergeant from Corporal November 15, 1917. Officers Training Camp August, 1918. Returned to Company December 26, 1918.
- ALBERT W. PILS,
Box 116,
LaSalle, N. Y.
Joined Company October 22, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal April 1, 1918. Wounded by machine gun bullet at Sommerance October 14, 1918.
- PASQUALE TARANTINO,
8 Park St.,
Paterson, N. J.
Joined Company October 28, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal March 15, 1918.
- WAFFORD SKINNER,
111 4th Street,
Cordele, Ga.
Joined Company April 1, 1918. Appointed Sergeant from Private August 15, 1918. Left Company for U. S. December 10, 1918.
- ULYSSES TAYLOR,
Ware, Mass.
Joined Company October 24, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal March 1, 1918. Gassed in action at Norroy September 18, 1918. Transferred to S. O. S. Hospital same date.
- HARRY LAUER,
New Rochelle, N. Y.
Joined Company October 22, 1917. Appointed Corporal January 1, 1918. Appointed Sergeant from Corporal May 1, 1918. Gassed at Norroy September 18, 1918. Transferred to S. O. S. Hospital same date.
- ALBERT OLSEN,
Joined Company October 24, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal August 1, 1918. Wounded in action at Sommerance October 14, 1918. Transferred to S. O. S. Hospital same date.

- WILLIAM LAWTON,
83 William St.,
Newport, R. I.
Joined Company October 24, 1917. Appointed Corporal from Private August 15, 1918. Appointed Sergeant from Corporal September 1, 1918. Wounded in action October 14, 1918, at Sommerance, France. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.
- WILLIAM JOYCE,
Osakis, Minn.
Joined Company October 25, 1917. Appointed Sergeant from Private November 1, 1918.
- JOSEPH RIVARD,
194 5th Street,
Fall River, Mass.
Joined Company November 12, 1917. Appointed Sergeant from Private November 1, 1918.
- HENRY TRIPP,
Westport, Mass.
Joined Company October 24, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal November 1, 1918.
- ANDREW K. STIEN,
223 Steiner St.,
San Francisco, Cal.
Transferred as Sergeant from Replacement Camp November 1, 1918.
- JOSEPH LOVE,
216 West Main St.,
New Albany, Ind.
Transferred as Sergeant from Replacement Camp November 1, 1918.
- HARRY PETERSON,
Route A, Box 406,
Chico, Cal.
Transferred as Sergeant from Replacement Camp November 1, 1918.
- JOHN W. DAVIS,
212 3rd Ave.,
West Cedar Rapids, N. Y.
Joined Company October 28, 1917. Appointed Corporal from Private February 15, 1918. Appointed Sergeant from Corporal May 1, 1918. Officers Training Camp October 1, 1918. Transferred from Company at same date.
- FELIX FIELER,
1577 Avenue A,
New York City, N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal August 1, 1918. Officers Training Camp October 1, 1918. Transferred from Company at same date.
- EDWARD COLBY,
43 Hewey St.,
Brockton, Mass.
Joined Company October 28, 1917. Appointed Corporal from Private February 1, 1918. Appointed Sergeant from Corporal April 15, 1918. Wounded at Sommerance October 14, 1918. Transferred to S. O. S. Hospital on same date.
- JAY D. EGGART,
6233 Limekiln Pike,
Philadelphia, Pa.
Joined Company October 24, 1917. Appointed Corporal from Private November 15, 1917. Appointed Sergeant from Corporal December 15, 1917. Returned to U. S. as Instructor August 15, 1918.

CORPORALS

- JAMES E. McNULTY,
1016 East Drinker St.,
Dunmore, Pa.
Joined Company October 22, 1917. Appointed Corporal from Private December 15, 1917.

- HUGH MCQUAD,
8 Rice Street,
Brookline, Mass.
Joined Company October 24, 1917. Appointed Corporal from Private April 1, 1918.
- FREDERICK GRANT,
921 Hancock St.,
Brooklyn, N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private June 1, 1918.
- RUSSELL G. SKINNER,
Brimfield, Mass.
Joined Company October 24, 1917. Appointed Corporal from Private December 15, 1917. From Duty to Special Duty as Battalion Sergeant Major from August 1, 1918, to January 1, 1919. Duty as Company Clerk with Company from January 1, 1919, to present date. Wounded in action at Sommerance, France, October 14, 1918.
- JOSEPH MILLER,
R. F. D. No. 6,
Hanover, Pa.
Joined Company October 22, 1917. Appointed Corporal from Private December 15, 1917. Wounded in action at Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital same date.
- WILLIAM PROSTLER,
104 Washington St.,
Flushing, L. I., N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private December 15, 1917. Gassed in action at Norroy, France, September 19, 1918. Transferred to S. O. S. Hospital on same date.
- FRANK RABETOY,
339 Ford Street,
Ogdensburg, N. Y.
Joined Company October 22, 1917. Appointed Corporal from Private December 15, 1917. Gassed at Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital on same date.
- WILLIAM MURPHY,
R. F. D. No. 1,
Chase Mill, N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private March 1, 1918. Gassed in action at Norroy September 18, 1918.
- LEO A. VOTRAW,
Ausable Falls, N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private March 1, 1918. Wounded in action at Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital on same date.
- WILLIAM GLENN,
Newbells, N. D.
Joined Company March, 1918. Appointed Corporal from Private June 1, 1918. Gassed in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital on same date.
- JAMES MCGOVERN,
2076 Eighth Ave.,
New York City.
Joined Company October 24, 1917. Appointed Corporal from Private March 1, 1918. Gassed in action at Norroy France, September 18, 1918. Transferred to S. O. S. Hospital on same date.
- WILLIAM HACKETT,
Ripley, Tenn.
Joined Company October 22, 1917. Appointed Corporal from Private March 1, 1918. Transferred to Quartermaster Corps 82nd Division June 15, 1918.
- HENRY KENDRICK,
Barwick, Ga.
Joined Company February, 1918. Appointed Corporal from Private June 1, 1918. Gassed in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital on same date.

- EDGAR SPARKS,
Box 81,
Bemis, Tenn.
Joined Company April 18, 1918. Appointed Corporal from Private July 20, 1918. Wounded in action at Sommerance. October 7, 1918.
- PETER MARIANAN.
Joined Company July, 1918. Appointed Corporal from Private September 1, 1918. Wounded in action October 7, 1918. at Sommerance, France.
- CHARLES PHILIPS,
244 U Street,
Brooklyn, N. Y.
Joined Company October 22, 1917. Appointed Corporal from Private February 1, 1918. Transferred to 80th Division September, 1918. Transferred from 80th Division to 82nd Division as attached for duty to return to states March 15, 1919.
- VICTOR DUNN,
Hanks, N. D.
Joined Company April 1, 1918. Appointed Corporal from Private July 20, 1918. Wounded in action at Sommerance. October 14, 1918.
- EDWARD FALLER,
Box 28, Route No. 1,
Winfred, S. D.
Joined Company March 1, 1918. Appointed Corporal from Private August 1, 1918. Gassed in action at Norroy, France. September 18, 1918. Transferred to S. O. S. Hospital on same date.
- DAVID HOLT,
R. F. D. No. 2,
Marion, N. D.
Joined Company April 1, 1918. Appointed Corporal from Private August 1, 1918. Gassed in action at Norroy, France. September 18, 1918. Transferred to S. O. S. Hospital on same date.
- CHARLES PICKTHORN,
Lafayette, Ga.
Joined Company April 1, 1918. Appointed Corporal from Private August 1, 1918. Gassed in action at Norroy, France. September 18, 1918. Transferred to S. O. S. Hospital on same date.
- ALEXANDER KELLY,
50 Middleton Ave.,
Newport, R. I.
Joined Company October 22, 1917. Appointed Corporal from Private April 1, 1918. Gassed in action at Norroy, France, September 18, 1918.
- AUGUST O. KRUGER.
65 Horton Ave.,
New Rochelle, N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private June 13, 1918. Wounded in action October 18, 1918. at Sommerance, France, by shell fire.
- GEORGE B. HARRIS,
Leoma, Tenn.
Joined Company February, 1918. Appointed Corporal from Private April 1, 1918. Reduced from Corporal to Private February 15, 1919.
- HERBERT AUSTIN,
122 Main St.,
Ogdensburg, N. Y.
Joined Company October 24, 1917. Appointed Corporal from Private January 1, 1918. Reduced from Corporal to Private January 15, 1919. Wounded in action at La Forge, France, October 7, 1918.
- CHESTER SHRUM,
Tarrs, Penn.
Transferred from Company "L," 328th Infantry, to Company "D" of Regiment December 5, 1918. Transferred as Corporal to Company.
- ROY T. BROCK,
Cottonhill, Ala.
Joined Company March 26, 1918. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918. Duty as Company Clerk.

- NELS FREDERICKSON,
Williston, N. D.
Joined Company April 1, 1918. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918. Gassed in action September 16, 1918, at Norroy, France.
- ADRIEN MOLLOY,
217 Wilson St.,
Syracuse, N. Y.
Joined Company April 1, 1918. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918. Transferred to Beaun University March 5, 1919.
- LOUIS SANDOSKI,
Baltimore, Md.
Joined Company October 24, 1917. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- WILLIAM STONER,
74 East Blake Ave.,
Columbus, Ohio.
Joined Company July, 1918. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- LOUIS O. DISCHINGER,
Pomeroy, Ohio.
Joined Company July, 1918. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class December 1, 1918.
- JOHN H. BARNES,
Route No. 12,
Nashville, Tenn.
Joined Company April 18, 1918. Appointed Corporal from Private November 1, 1918.
- GEORGE COX,
148 East Terrace St.,
Chattanooga, Tenn.
Joined Company February 9, 1918. Appointed Corporal from Private December 1, 1918.
- HOWARD WHIPP,
R. F. D. No. 5, Box 125,
Frederick Co., Md.
Joined Company October 22, 1917. Appointed Private 1st Class August 1, 1918. Appointed Corporal from Private 1st Class December 1, 1918.
- MARTIN L. WOODS,
Brookland, Texas.
Transferred from Company L, 328th Infantry, as Corporal to Company "D" of Regiment January 5, 1919.
- EDWARD STANEZYK,
1620 West 15th St.,
Chicago, Ill.
Transferred as Corporal from Headquarters Company of Regiment to Company "D," 328th Infantry, December, 1918.
- JAMES B. JONES,
257 Poplar Street,
Jackson, Tenn.
Joined Company April 18, 1918. Appointed Private 1st Class August 15, 1918. Appointed Corporal from Private 1st Class February 15, 1919. Gassed in action at Norroy, France, September 18, 1918.
- JOHN F. NORFLEET,
Route No. 2,
Venleer, Tenn.
Joined Company March 27, 1917. Appointed Corporal from Private February 15, 1919. Gassed in action September 15, 1918, at Norroy, France.
- EDWARD P. PAYTON,
Yuba City, Cal.
Transferred as Corporal from Replacement Camp November 1, 1918.
- CHARLES RICHARDSON,
P. O. Box 236,
Midlothian, Texas.
Transferred as Corporal from Replacement Camp November 1, 1918.
- PAUL NANCE,
Medora, Ind.
Transferred as Corporal from Replacement Camp November 1, 1918.

- HAROLD OWENS,
Brownston, Ind. Transferred as Corporal from Replacement Camp November 1, 1918.
- JACOB P. MYERS,
Chester, La. Transferred as Corporal from Replacement Camp November 1, 1918.
- LEONARD MCNIEL,
Richmond, Va. Transferred as Corporal from Replacement Camp November 1, 1918.
- ROBERT CHRISTIE,
Arnot, Pa. Joined Company October 24, 1917. Appointed Corporal from Private March 1, 1918. Wounded in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.
- BERNARD THOMAS. Joined Company October 24, 1917. Appointed Corporal from Private December 15, 1917. Killed in action October 14, 1918.
- ROBERT KENNEDY. Joined Company March 1, 1918. Appointed Corporal from Private August 1, 1918. Killed in action October 7, 1918.
- SHEPARD JORDAN. Joined Company March 1, 1918. Appointed Corporal from Private June 1, 1918. Died in Hospital from Operator August, 1918.
- ESTRAS DOLONEY. Joined Company October 24, 1917. Appointed Corporal from Private January 15, 1918. Died from mustard gas burns October, 1918.
- Ogdensburg, N.Y.

COOKS

- JOHN WACHTER,
1018 Clinton St.,
Baltimore City, Md. Joined Company October 24, 1917. Appointed Cook from Private November 1, 1917.
- JOSEPH TURNER,
R. F. D. No. 1, Box 98,
Emmitsburg, Md. Joined Company October 28, 1917. Appointed Cook from Private February 1, 1918.
- GERARD COLETTA,
27 Woodard Ave.,
Boston, Mass. Joined Company October 22, 1917. Appointed Cook from Private March 30, 1918.
- GEORGE BATTINGER. Joined Company July 15, 1918. Appointed Private 1st Class February 10, 1918. Appointed Cook from Private 1st Class February 15, 1919.

MECHANICS

- GEORGE LITTLE,
16 Chapel St.,
Cuba, N. Y. Joined Company October 24, 1917. Appointed Mechanic from Private December 15, 1917. Gassed in action at Sommerance, France, October 10, 1918.
- COY C. PARTAIN,
R. F. D. No. 9,
Elberton, Ga. Transferred as Mechanic from Replacement Depot November 4, 1918.

EARL R. SHAW,
R. F. D. No. 1, Box 151,
Chico, Cal.

Transferred as Mechanic from Replacement Depot November 4, 1918.

STEVEN DOBRZENIEWICZ,
R. F. D. No. 3, Box 9,
Eden, N. Y.

Joined Company October 28, 1917. Appointed Mechanic from Private November 1, 1918.

JOE LARSON.

Joined Company April 1, 1918. Appointed Mechanic from Private April 15, 1918. Gassed in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.

BASS HAREN,
Epworth, Ga.

Joined Company October 28, 1917. Appointed Mechanic from Private February 14, 1918. Gassed at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.

BUGLERS

JOHN F. CUTAIAR,
523 North 41st St.,
Philadelphia, Pa.

Joined Company October 24, 1917. Appointed Bugler from Private February 1, 1918. Transferred to Quartermaster Corps June 15, 1918.

PETER CALVAGNA,
69 James St.,
New York City, N. Y.

Joined Company October 28, 1917. Appointed Bugler from Private May 1, 1918. From Duty to Hospital from accident November 25, 1918. Transferred to S. O. S. Hospital same date.

PRIVATES AND PRIVATES FIRST CLASS

BOLESŁAW ALIBOWIEZ,
930 Carmel St.,
Dickson City, Pa.

Joined Company October 24, 1917. Appointed Private 1st Class from Private February 15, 1919.

HENRY ANDERSON,
Caldwell, Ala.

Joined Company March 26, 1918. Appointed Private 1st Class from Private December 1, 1918. Wounded in action at Sommerance, France, October 14, 1918.

JULIUS ANDERSON,
Chesley, N. D.

Joined Company April 1, 1918. Appointed Private 1st Class from Private August 13, 1918.

JAMES ANTRIM,
Missouri Valley, Iowa.

Joined Company November 4, 1918. Appointed Private 1st Class from Private February 15, 1919.

THOMAS ATTINELLO,
132 Mercer St.,
Philipsburg, N. J.

Joined Company November 11, 1917. Appointed Private 1st Class from Private February 15, 1919. Wounded in action at Sommerance, France, October 15, 1918.

GEORGE ANCELO,
217 2nd Ave.,
Pittsburg, Pa.

Transferred as Private from Replacement Depot November 4, 1918.

JESS S. ARMENTROUT,
R. F. D. No. 4,
London, Ohio.

Joined Company July, 1918. Wounded in action at La Forge, France, October 7, 1918.

- DEWEY E. AROWOOD,
307 Coleman St.,
Knoxville, Tenn. Transferred from 327th Infantry as Private February 14, 1919.
- FRANK AUSTIN,
Chatham, Ill. Transferred from 327th Infantry as Private February 14, 1919.
- EDIE H. AUSTIN,
Decaturville, Tenn. Joined Company April 18, 1918. Wounded in action at Sommerance, France, October 14, 1918.
- GUY ALEXANDER,
Monterey, Tenn. Joined Company July, 1918. Wounded in action at Sommerance, France, October 20, 1918. Transferred to S. O. S. Hospital same date.
- FRANK BLAND,
4233 S. Mozark St.,
Chicago, Ill. Transferred as Private 1st Class November 1, 1918, from Replacement Depot.
- ADDIE E. BLANKENSHIP,
Attoyac, Texas. Transferred as Private 1st Class from 327th Infantry February 11, 1919.
- OTHNIEL BORDERS,
Winder, Ga. Transferred as Private 1st Class from 327th Infantry February 14, 1919.
- ELBERT BOWLIN,
Ashville, Ga. Joined Company March 28, 1918. Appointed Private 1st Class from Private December 1, 1918. Sick in Hospital September 6, 1918, to November 1, 1918.
- ROBERT H. BRELAND,
Purvis, Miss. Transferred as Private 1st Class from 327th Infantry February 14, 1919.
- CHARLES BUTLER,
Route 1,
Wynot, Miss. Transferred as Private 1st Class from 327th Infantry February 14, 1919.
- GEORGE BABINIOTES,
214 Market St.,
Newark, N. J. Joined Company October 24, 1917.
- FREDERICK A. BALSIGER,
Route 10, Box 35,
Guthrie, Okla. Transferred from 327th Infantry as Private February 14, 1919.
- FRED BARLOW,
Edray, W. Va. Transferred from 327th Infantry as Private February 14, 1919.
- JOHN W. BASS,
Oneal, Miss. Transferred from 327th Infantry as Private February 14, 1919.
- AUGUST BAUMGARTNER,
Norwood, Ohio. Transferred as Private from Replacement Depot November 1, 1918.
- HENRY BESSANT,
Troy, Ala. Joined Company March 28, 1918.
- FRANK BLANCHETTE,
240 S. Enterance,
Kankakee, Ill. Transferred as Private from Replacement Depot November 14, 1918.

- SALVATORE BONNANO,
1773 Ave. A,
New York City, N. Y. Transferred from Company "A" of Regiment February 6, 1919.
- VALENTINE BRANZ,
Strawn, Ill. Transferred from Replacement Depot as Private November 4, 1918.
- FOREST J. BROCK,
Wileyville, W. Va. Transferred from Company M, 328th Infantry, January 5, 1919.
- ELLERY C. BUNKER,
2422 Ontario St.,
Toledo, Ohio. Joined Company July 20, 1918.
- GENNORE BOVE,
289 Adams St.,
Newark, N. J. Joined Company October 24, 1917. Wounded in action at La Forge, France, October 7, 1918. Transferred to S. O. S. Hospital same date.
- WALTER BOWKER, H.
New York City Joined Company October 24, 1917. Killed in action at Chatel Chehery, France, October 7, 1918.
- GEORGE BROWN,
Charleston, N. D. Joined Company March 1, 1918. Wounded in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.
- JOHN BOTHELO,
Fall River, Mass. Joined Company April 1, 1918. Deserted at Marbache Woods, France, September 20, 1918.
- WADLESRAW CHRZARNOWSKI. Joined Company October 24, 1917. Killed in action at Chatel Chehery, France, October 8, 1918.
- JAMES T. CHOATE. Joined Company April 1, 1918. Killed in action at Chatel Chehery, France, October 8, 1918.
- CECIL CLENDENON,
Scottsboro, Ala. Transferred as Private 1st Class from Replacement Depot November 4, 1918.
- ABE H. COHEN,
Jingo, Tenn. Joined Company February 9, 1918. Appointed Private 1st Class from Private November 1, 1918. Gassed September 18, 1918, at Norroy, France.
- DIMMETT CORYELL,
Mount Carmel, Ky. Joined Company August 20, 1918. Appointed Private 1st Class from Private December 1, 1918.
- WYLIE Y. CAMPBELL,
Box 192,
Morgan, Texas. Transferred as Private from Replacement Depot November 4, 1918.
- OSCAR A. CHAMPOD,
545 West Morris St.,
Indianapolis, Ind. Transferred as Private from Replacement Depot November 4, 1918.
- PEDRO CHAVEZ,
Los Elbanos, Texas. Transferred from Company L, 328th Infantry, January 5, 1919.
- ANGELO CIACOMI,
3511 Carlisle Ave.,
Cleveland, Ohio. Joined Company August 20, 1918.

- HENRY D. CLINGER,
Route 3, Box 1,
San Antonio, Texas.
Transferred as Private from Replacement Depot November 4, 1918.
- LONNIE COREY,
Fort Cobb, Okla.
Transferred as Private from Replacement Depot November 4, 1918.
- FRANK CUZZOLA,
282 Shepard Ave.,
Brooklyn, N. Y.
Joined Company October 28, 1917.
- OWEN DE MAR,
R. F. D. No. 7,
Winterset, Iowa.
Joined Company March 30, 1918. Appointed Private 1st Class from Private August 1, 1918. Wounded October 8, 1918, at Chatel Chehery.
- DAVID DERICKSON,
336 North 4th St.,
Raton, New Mexico.
Transferred as Private 1st Class from Replacement Depot November 4, 1918.
- RALPH DICHILLO,
68 Liberty St.,
New Haven, Conn.
Transferred from 327th Infantry as Private January 14, 1919.
- FRANK DOMINE,
33 Pearl St.,
Lancaster, N. Y.
Joined Company October 28, 1917.
- ALFRED DRASHER,
1634 Plain St.,
Avoca, Pa.
Transferred as Private from Replacement Depot October 24, 1918.
- LEONARDO DESALVO,
New York City
Joined Company March 3, 1918. Killed in action at Sommerance, France, October 14, 1918.
- JOHN DORAN,
51 Graham St.,
Brooklyn, N. Y.
Joined Company March 1, 1918. Transferred to S. O. S. Hospital January 15, 1919.
- HERSHAL DYKES,
R. F. D. No. 4,
Blackstone, Ga.
Joined Company April 1, 1918. Transferred to S. O. S. Hospital October 1, 1918.
- FRED EVERTS,
52 Watkins St.,
Berry, N. Y.
Joined Company March 8, 1918. Appointed Private 1st Class from Private February 15, 1919. Wounded in action October 14, 1918, at Sommerance, France.
- EDWARD C. EGAN,
7246 West 12th St.,
Forest Park, Ill.
Transferred as Private from Replacement Depot November 4, 1918.
- LEONARDO ERAMO,
207 Rosette St.,
New Haven, Conn.
Transferred from 327th Infantry as Private February 14, 1919.
- MELVIN EGGLESTON,
R. F. D. No. 4,
North Bangor, N. Y.
Joined Company October 24, 1917. Wounded in action at Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital same date.

- DANIEL W. FRANCHER,
R. F. D. No. 1,
Calera, Ala.
Joined Company February 26, 1918. Appointed Private 1st Class from Private August 1, 1918.
- LAWRENCE FLADING,
R. F. D. No. 1,
Homestead, Pa.
Joined Company November 1, 1918. Appointed Private 1st Class from Private February 15, 1919.
- HARRY FRANK,
137 Clinton St.,
New York City, N. Y.
Joined Company October 24, 1917. Appointed Private 1st Class from Private November 1, 1918. Gassed in action at Sommerance, France, October 16, 1918.
- FRANCESCO FARANTE,
235 Francis Ave.,
Pittsfield, Mass.
Joined Company October 24, 1917.
- JAMES A. FIELDS,
Bloomington Springs, Tenn.
Joined Company April 1, 1918. Gassed at Norroy, France, September 18, 1918.
- ALFONSO FINET,
Box 243,
Beverdale, Pa.
Transferred as Private from 327th Infantry January 13, 1919.
- CARL FINLEY,
R. F. D. No. 2,
Conveneur, N. Y.
Joined Company October 24, 1917.
- MAX F. FRIES,
Lemont, Ill.
Transferred as Private from Replacement Depot November 4, 1918.
- ODAN FORRESTER,
Vernon, Tenn.
Joined Company March 1, 1918. Gassed at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.
- DAVID FALLINE,
Cambridge, Ill.
Joined Company March 15, 1918. Gassed at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.
- WILLIAM H. GRIFFIN,
Constable, N. Y.
Joined Company October 24, 1917. Appointed Private 1st Class from Private August 13, 1918.
- OWEN H. GIBSON,
Social Circle, Ga.
Joined Company April 1, 1918. Appointed Private 1st Class from Private November 1, 1918.
- CLAYTON GADDY,
Henry, Tenn.
Joined Company April 18, 1918.
- JOHN J. GALITSKI,
323 North Oak St.,
Mount Carmel, Pa.
Transferred to Company from Replacement Depot August 20, 1918.
- COSIMO GALLITELLI,
291 Hudson Ave.,
Brooklyn, N. Y.
Joined Company October 24, 1917. Wounded in action at Sommerance, France, October 14, 1918.
- JOSEPH GIANGRECO,
20 Peach St.,
Buffalo, N. Y.
Transferred as Private from 327th Infantry February 14, 1919.

- WEBSTER GILKEY,
R. F. D. No. 1, Box 96,
Johnstown, Pa. Transferred from Replacement October 25, 1918.
- HARRY GRELLING,
Cabot, Pa. Transferred from Replacement Depot October 24, 1918.
- PAWEŁ GRZYBOWSKI,
71 Sheldon Ave.,
Lancaster, N. Y. Joined Company November 1, 1917. Gassed at Norroy,
France, September 18, 1918.
- ANTONIO GUARINO,
306 West Licock St.,
Pittsburg, Pa. Transferred from Replacement Depot October 25, 1918.
- PETRO GERICIATINO.
Brooklyn, N.Y. Joined Company October 28, 1917. Killed in action at
Sommerance, France, October 7, 1918.
- HARRY GOSTIN.
New York City Joined Company October 28, 1917. Killed in action at
Sommerance, France, October 14, 1918.
- STEFANIO GRAZIANO. Joined Company July, 1918. Killed in action at Chatel
Chelery, France, October 8, 1918.
- JOHN GREEN,
R. F. D. No. 4,
Warrenton, Ga. Joined Company April 1, 1918. Wounded in action at
Sommerance, France, October 17, 1918.
- FRED HARRIS,
Werner, N. D. Joined Company April 1, 1918. Appointed Private 1st
Class from Private August 1, 1918. Wounded in action at
Sommerance, France, October 14, 1918.
- HAROLD HEAVRIN,
Dunlap, Ill. Joined Company March 1, 1918. Appointed Private 1st
Class August 1, 1918.
- JAMES M. HANCOCK,
Thomasville, Ga. Joined Company April 1, 1918. Gassed in action at Nor-
roy, France, September 18, 1918.
- CHESTER W. HANNAN,
R. F. D. No. 2, Mozark Rd.,
Wheeling, W. Va. Transferred from Replacement Depot October 25, 1918.
- JEPHTHA HARRIS,
Montgomery, Ala. Joined Company April 18, 1918. Wounded in action at
Chatel Chelery, France, October 8, 1918.
- IRVING L. HICKS,
Lorton, Va. Transferred from Replacement Depot October 25, 1918.
- WILLIAM H. HILLYARD,
124 S. Braddock,
Winchester, Va. Transferred from Replacement as Private October 25,
1918.
- GEORGE E. HORN,
Gibsonia, Pa. Transferred from Replacement Depot as Private Octo-
ber 25, 1918.
- WAYNE HUTCHINSON,
Clio, Iowa. Joined Company March 30, 1918.
- SCZEPAN HYCZ,
34 Penora St.,
Depew, N. Y. Joined Company October 20, 1917.

JAMES HEERY,
91 Winthrop St.,
Brockton, Mass.

Joined Company October 24, 1917. Transferred to S. O. S. Hospital November 28, 1918.

DAVID HOLT,
Marion, N. D.

Joined Company March 30, 1918. Gassed at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.

ROY HYATT,
Burlington, Tenn.

Joined Company April 1, 1918. Transferred to S. O. S. Hospital January 15, 1919.

WALTER IVEY.

Joined Company October 24, 1917. Killed in action at Chatelet Chelery, France, October 8, 1918.

Bloomfield, S.I. N.Y.

FRANK IWAN.

Transferred from 327th Infantry January 14, 1919.

JOHN JABLOWSKI,
101 Harvester Ave.,
Batavia, N. Y.

Joined Company October 24, 1917.

JOHN L. JONES,
Loomisville, Ala.

Joined Company April 1, 1918. Gassed at Norroy, France, September 18, 1918.

THOMAS JORDAN,
Youngstown, Ohio.

Joined Company July, 1918.

PRICE JERMICAN,
Hillsboro, Tenn.

Joined Company April 1, 1918. Wounded in action at Sommerance, France, October 14, 1918. Transferred to S. O. S. Hospital same date.

WILLIE JONES,
Michell, Ga.

Joined Company April 1, 1918. Transferred to S. O. S. Hospital January 15, 1919.

FRANCIS JONES,
Alexander, Ala.

Joined Company April 1, 1918. Gassed in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.

RUDOUGH JACOBS,
Ridgewood, N. J.

Joined Company October 24, 1917. Gassed in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.

CARL KINDRICK,
Rockwood, Tenn.

Joined Company April 1, 1918. Appointed Private 1st Class from Private August 1, 1918. Wounded in action at Sommerance, France, October 14, 1918.

PAUL KONOPKA,
76 Hudson Ave.,
Brooklyn, N. Y.

Joined Company October 24, 1917. Appointed Private 1st Class from Private November 1, 1918.

PETER KEKERIS,
141 Eleott St.,
Boston, Mass.

Joined Company October 24, 1917.

JAMES KANNAR,
1232 Hewett Ave.,
St. Paul, Minn.

Joined Company March 30, 1918. Gassed at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.

HARRY KAPLAN.

New York City

Joined Company October 24, 1917. Killed in action at Sommerance, France, October 14, 1918.

- WILLIAM KNIGHT,
Daleville, Ala. Joined Company April 1, 1918. Gassed in action at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.
- CHARLES LONG,
Wilkesbarre, Pa. Joined Company October 24, 1917. Appointed Private 1st Class from Private August 13, 1918. Wounded in action at Sommerance, France, October 14, 1918.
- JOSEPH LABARGE,
Winchindon, Mass. Joined Company April 28, 1918.
- JOHN J. LASSISTER,
Evergreen, Ala. Joined Company October 28, 1917.
- PIERRE LESPÉRANCE,
586 N. Main St.,
Woonsocket, R. I. Transferred from Company L, 328th Infantry, January 5, 1919.
- ROSCOE A. LEWIS,
1350 East Main St.,
Rochester, N. Y. Joined Company October 24, 1917. Wounded in action at La Forge October 6, 1918.
- VINCENT LIBOWSKI,
66 Penora St.,
Depew, N. Y. Joined Company October 28, 1917.
- MORRIS LICHENSTEIN,
Allentown, Pa. Joined Company October 24, 1917.
- JOSEPH LIERLY,
Kellerville, Ill. Joined Company April 1, 1918.
- FRANK LISTER,
32 North Comestonia St.,
West Philadelphia, Pa. Transferred from Headquarters Company, 328th Infantry, December 1, 1918.
- CHARLES LOPER,
Greenwich, N. J. Joined Company October 24, 1917. Gassed at Norroy, France, September 18, 1918.
- FRED LUTZ,
760 Jos Campaw Ave.,
Detroit, Mich. Transferred from Replacement Depot November 4, 1918.
- WILLIAM LANNAN.
Brooklyn, N.Y. Joined Company October 24, 1917. Killed in action at Sommerance, France, October 15, 1918.
- JOSEPH LISS,
199 Forsyth St.,
New York City, N. Y. Joined Company October 28, 1917. Wounded in action at Sommerance, France, September 14, 1918. Transferred to S. O. S. Hospital same date.
- HENRY LIEBERMAN,
8557 East 17th St.,
New York City, N. Y. Joined Company October 28, 1917. Gassed in action at Norroy, France, September 28, 1918. Transferred to S. O. S. Hospital same date.
- EVERETT LAWRENCE,
304 Madison Ave.,
Haszrouck Heights, N. J. Joined Company October 28, 1917. Transferred to S. O. S. Hospital August 15, 1918.
- HARVEY MCRÆ,
R. F. D. No. 2,
Clío, Ala. Joined Company April 1, 1918. Gassed at Norroy, France, September 17, 1918. Transferred to S. O. S. Hospital same date.

- NATHAN MACKLIN,
36 Anderson St.,
Boston, Mass. Joined Company October 24, 1917. Appointed Private
1st Class from Private May 1, 1918. Wounded in action
at Sommerance, October 19, 1918.
- GEORGE MASTERS,
80 Pleasant St.,
Milton, Mass. Joined Company October 24, 1917. Appointed Private
1st Class from Private November 1, 1918.
- LOUIS MIANO,
106 London St.,
East Boston, Mass. Joined Company October 24, 1917. Appointed Private
1st Class from Private November 1, 1918.
- EUGENE MOORE,
N. Main St.,
Pasquag, R. 1. Joined Company October 24, 1917. Appointed Private
1st Class from Private May 1, 1918.
- JOE MARTINO,
647 Drinker St.,
Dunmore, Pa. Joined Company October 28, 1917.
- MARTIN MEANEY,
Jesup, Iowa. Joined Company April 28, 1918. Gassed in action at
Norroy, France, September 18, 1918.
- ROBERT MOONEY,
Kokoma, Ill. Joined Company November 4, 1918, from Replacement
Depot.
- JAZEF MOSTRUNG,
202 Gould Ave.,
Depew, N. Y. Joined Company October 24, 1917. Wounded at Norroy,
France, September 18, 1918.
- FREMONT MUECKE,
Hinton, Iowa. Transferred from Replacement Depot November 4, 1918.
- JULIUS MUECKE,
R. F. D. No. 2, Box 37,
Irene, S. D. Transferred from Replacement Depot November 4, 1918.
- OSWALT MUECKE,
Hinton, Iowa. Transferred from Replacement Depot November 4, 1918.
- WALTER MUECKE,
Hinton, Iowa. Transferred from Replacement Depot November 4, 1918.
- PETER MYHRE,
R. F. D. No. 9,
Montevideo, Minn. Joined Company from Replacement Depot November 4,
1918.
- NICHOLAS MINICK,
Scranton, Pa. Joined Company October 24, 1917. Transferred to S. O.
S. Hospital September 30, 1918.
- RICE MORGAN,
Villanow, Ga. Joined Company October 28, 1917. Gassed at Norroy,
France, September 19, 1918. Transferred to S. O. S. Hos-
pital same date.
- PASQUALE MORINO,
30 Bryan Place,
Lodi, N. J. Joined Company October 24, 1917. Wounded in action
at La Forge, France, October 7, 1918. Transferred to S.
O. S. Hospital same date.
- WILLIAM J. McCARD,
Ashburn, Ga. Joined Company April 1, 1918. Gassed in action at
Norroy, France.

- WILLIAM NICKAS,
156 Prospect St.,
Gloucester, Mass. Joined Company October 24, 1917. Appointed Private
1st Class from Private November 1, 1918.
- FREDERICK L. NICHOLSON,
Belfield, N. D. Joined Company April 1, 1918. Appointed Private 1st
Class from Private November 1, 1918. Wounded July 30,
1918, at Mt. Sec, France.
- JOSEPH NEISIUS,
R. F. D. No. 1,
LeMars, Iowa. Joined Company from Replacement Depot November 4,
1918.
- PHILIP NORDENBERG,
155 Hyland Ave.,
Yonkers, N. Y. Joined Company October 24, 1917. Gassed at Norroy,
France, September 28, 1918.
- EDWIN NYSTRUN,
821 Wall St.,
Sioux City, Iowa. Joined Company from Replacement Depot November 4,
1918.
- EDGAR NELSON. Joined Company October 28, 1917. Killed in action at
Chatel Chehery, France, October 8, 1918.
- PETER OHLISCHLAGER,
102 2nd Street,
Penora, Ill. Transferred as Private 1st Class from Replacement De-
pot November 4, 1918.
- JAMES W. OATES,
Houston, Texas. Joined Company October 25, 1918, from Replacement
Depot.
- THOMAS O'BRIEN,
Victoria, Texas. Transferred from Replacement Depot November 4, 1918.
- WILLIAM J. O'BRIEN,
Victoria, Texas. Transferred from Replacement Depot November 4, 1918.
- THOMAS O'DONNELL,
224 Helen Ave.,
Detroit, Mich. Transferred from Replacement Depot November 4, 1918.
- JOHN OLKOWLSKI,
304 Avenue E,
Bayonne, N. J. Joined Company October 24, 1917.
- PETER OLZANSKI. Joined Company October 24, 1917. Killed in action at
Chatel Chehery, France, October 8, 1918.
- OLIVER OLSEN,
Rainback, Iowa. Joined Company April 1, 1918. Gassed in action at
Norroy, France, September 18, 1918. Transferred to S. O.
S. Hospital same date.
- JOSEPH P. PAQUETTE,
Dryburg, Mich. Transferred as Private 1st Class from Replacement
Camp November 5, 1918.
- ANTHONY PENKOLA,
Edwardsville, Pa. Joined Company March 1, 1918. Appointed Private 1st
Class from Private February 15, 1919.
- CERILLO PERUZZI,
Palatka, Mich. Transferred as Private 1st Class from Replacement De-
pot November 4, 1918.

- CLIFTON PRICE,
Felix, Ala.
Joined Company April 1, 1918. Appointed Private 1st Class from Private November 1, 1918.
- NATELE PASCELLI,
916 May St.,
Chicago, Ill.
Transferred from 327th Infantry as Private February 14, 1919.
- GEORGE E. PORTER,
Louisville, N. Y.
Joined Company April 1, 1918.
- ALBERT POWELL,
170th St.,
Hazel Cut, Ill.
Transferred as Private from Replacement Depot November 4, 1918.
- JOHN PURVIS,
R. F. D. No. 8,
Dothan, Ala.
Transferred to Company from Replacement Depot November 4, 1918.
- VINZENO PUZO,
1121 Wyoming, Pa.
Exterburo, Pa.
Joined Company October 24, 1917. Wounded in action at Chatel Chehery, France, October 8, 1918.
- ANGELO PEDRITTE,
Gloucester, Mass.
Joined Company October 24, 1917. Wounded at Norroy, France, September 28, 1918. Transferred to S. O. S. Hospital same date.
- ANGELO PEDERO,
Gloucester, Mass.
Joined Company October 24, 1917. Transferred to S. O. S. Hospital October 1, 1918.
- FRED REESE,
Crossville, Tenn.
Joined Company April 1, 1918. Appointed Private 1st Class from Private December 1, 1918.
- WALTER L. REYNOLDS,
Thomaston, Ala.
Joined Company April 1, 1917. Appointed Private 1st Class from Private November 1, 1918. Gassed at Norroy, France, September 18, 1918.
- ISRAEL REISKIN,
2010 17th St.,
Washington, D. C.
Joined Company January 1, 1919. Transferred from Company L, 328th Infantry.
- RAY ROBERTS,
Box 102,
Abilene, Texas.
Transferred from Replacement Depot November 4, 1918.
- ROBERT ROBINSON,
320 West 84th St.,
New York City, N. Y.
Transferred from 327th Infantry as Private January 14, 1919.
- ALFRED ROEMAR,
Long Mott, Texas.
Transferred from Replacement Depot November 4, 1918.
- JESSE C. ROFFE,
3200 West Chaffin St.,
Richmond, Pa.
Joined Company from Replacement Depot November 4, 1918.
- WILLIAM L. ROWE,
Missouri Valley, Iowa.
Transferred from Replacement Depot November 4, 1918.
- JOHN RUBITSCHUNG,
Lake Linden, Mich.
Transferred as Mechanic from Replacement Depot November 4, 1918. Reduced to Private on account of surplus mechanics January 15, 1919.

- GORDON REED,
Upper Black Eddy, Pa. Joined Company October 24, 1917. Wounded at Som-
merance, France, October 14, 1918. Transferred to S. O.
S. Hospital same date.
- RALPH ROSENBERG,
Gladbrook, Iowa. Joined Company April 1, 1918. Gassed at Norroy,
France, September 18, 1918. Transferred to S. O. S. Hos-
pital same date.
- HERBERT REYNOLDS,
Louisburg, Tenn. Joined Company April 1, 1918. Gassed at Norroy,
France, September 18, 1919. Transferred to S. O. S. Hos-
pital same date.
- LUTHER REGAN,
Clifty, Tenn. Joined Company April 1, 1918. Gassed at Norroy,
France, September 18, 1918. Transferred to S. O. S. Hos-
pital same date.
- JOSEPH SANDOVAL,
Clover, Colo. Transferred from Replacement Depot October 24, 1918.
as Private 1st Class.
- MANUEL SANTOS,
Gloucester, Mass. Joined Company October 24, 1917. Appointed Private
1st Class from Private November 1, 1918.
- JOSEPH SAVISKY,
28 Myers St.,
Edwardsville, Pa. Joined Company October 24, 1917. Appointed Private
1st Class from Private February 15, 1919. Wounded in
action at Sommerance, France, October 14, 1918.
- FRANCIS J. SCHWARTZ,
Glen Carbon, Ill. Transferred as Private 1st Class from 327th Infantry
February 14, 1919.
- JOHN SECUR,
2150 Auburn Ave.,
Toledo, Ohio. Joined Company April 1, 1918.
- TONI SEMPATICO,
466 Oak St.,
Rochester, N. Y. Joined Company April 1, 1918. Gassed at Norroy,
France, September 18, 1918.
- MAX SHEAR,
112 East 111th St.,
New York City, N. Y. Joined Company October 24, 1917.
- WALTER SHERIFF,
Wellsville, N. Y. Joined Company October 24, 1917. Transferred to 80th
Division October, 1918. Transferred from 80th to 82nd
Division March 15, 1919.
- ROY SHELBY,
815 Grave St.,
Vicksburg, Miss. Transferred from 327th Infantry as Private February 14,
1919.
- BENJ. SILVERMAN,
149 Broom St.,
New York City, N. Y. Joined Company October 24, 1917.
- JAMES H. SMITH,
Forrest City, Ark. Transferred from Replacement Depot November 4, 1918.
- DENNIS SNOOK,
Lewiston, Md. Joined Company October 24, 1917.
- WILLIAM E. SQUIRES,
Morton, Miss. Transferred from Replacement Depot November 4, 1918.

- CHARLES STINE,
Middletown, Md. Joined Company October 24, 1917. Wounded in action at Sommerance, France, October 14, 1918.
- GEORGE STOCKHAM,
Cuba, Ill. Transferred from Replacement Depot November 4, 1918.
- EDWARD STROBEL,
1300 East B Street,
Belleville, Ill. Transferred from 327th Infantry February 14, 1919.
- JOHN P. SULLIVAN,
205 Centre St.,
Brooklyn, N. Y. Joined Company October 24, 1917. Gassed in action at Norroy, France, September 18, 1918.
- PAUL SELS,
Palla, Iowa. Joined Company April 1, 1918. Wounded in action at Sommerance, France, October 15, 1918.
- UBALDO STAFANO,
13 Elliot St.,
Boston, Mass. Joined Company October 24, 1917. Wounded in action at La Forge, France, October 8, 1918. Transferred to S. O. S. Hospital same date.
- JASPER SUMMA,
Charter St.,
Boston, Mass. Joined Company October 24, 1917. Transferred to Supply Company 328th Infantry March 15, 1919.
-
- JOSEPH SHIVES,
Joined Company April 28, 1918. Killed in action at Sommerance, France, October 15, 1918.
- WILLIAM TATUM,
Prattville, Ala. Joined Company April 20, 1918. Appointed Private 1st Class from Private November 7, 1918.
- CHARLES TAYLOR,
Route No. 4,
Contaic, Ill. Transferred as Private 1st Class from Replacement Depot November 4, 1918.
- JOHN W. TUCKER,
Erasmus, Tenn. Joined Company April 1, 1918. Appointed Private 1st Class from Private December 1, 1918. Gassed at Norroy, France, September 14, 1918.
- PAUL TIEDT,
Warrenton, Texas. Transferred as Private from Replacement Depot November 4, 1918.
- HERBERT TUENGE,
101 West Hazel St.,
Stillwater, Minn. Transferred to Company from Replacement Depot October 25, 1918.
- DONALD TURNER,
Rome, Ga. Joined Company April 20, 1918. Gassed at Norroy, France, September 18, 1918. Transferred to S. O. S. Hospital same date.
- CONSTANTINE VLASSIS,
Box 11,
Strann, Ill. Joined Company July 25, 1918. Appointed Private 1st Class from Private February 15, 1919.
- HOWARD VAUGHN,
Martin City, Mo. Transferred from Replacement Depot October 25, 1918.
- MARTIN VEHEWALD,
3021 Caroline St.,
St. Louis, Mo. Transferred from Replacement Depot October 25, 1918.

- JOSEPH WASHELEFSKI, Joined Company October 24, 1917.
173 Zolby St.,
Edwardsville, Pa.
- GILBERT WATSON, Transferred from Replacement Depot November 4, 1918.
608 N. Park Ave.,
Herrin, Ill.
- MONROE WATSON, Transferred from Replacement Depot November 4, 1918.
Guntown, Miss.
- VERNON WEAVER, Transferred from Replacement Depot November 4, 1918.
Altonio, Iowa.
- CLARENCE WEIDNER, Transferred from Replacement Depot November 4, 1918.
1238 Wanponsee St.,
Morris, Ill.
- WILLIAM WHEELER, Transferred from Replacement Depot November 4, 1918.
Brownwood, Texas.
- JOHN J. WHELAN, Transferred from Replacement Depot November 4, 1918.
148 Hudson St.,
Providence, R. I.
- PAUL WICKERSHAM, Transferred from Replacement Depot November 4, 1918.
541 Lake View Ave.,
Conneaut, Ohio.
- JAMES WOODRUFF, Transferred from Replacement Depot November 4, 1918.
R. F. D. No. 2,
Ashland, Ala.
- ULRIC WARD, Joined Company April 1, 1918. Transferred to S. O. S.
Eufaula, Ala. Hospital October 1, 1918.
- EDGAR WARRENFELTZ, Joined Company October 24, 1917. Gassed at Norroy,
Myersville, Md. France, September 18, 1918. Transferred to S. O. S. Hos-
pital same date.
- DOSIE WINTERS. Joined Company April 1, 1918. Killed in action at
Chatel Chehery, France, October 7, 1918.
- PETER WITUNSKI. Joined Company April 12, 1918. Killed in action at
Chate! Chehery, France, October 7, 1918.
- WILLIAM YAKUBIAK, Transferred from 83rd Division to 82nd Division No-
1122 Douglas St., vember 12, 1918.
Madison, Ill.
- HORACE YOES, Joined Company April 20, 1918.
R. F. D. No. 3,
Shelbyville, Tenn.
- MATHEW ZIELINSKI. Joined Company October 24, 1917. Wounded in action
 New York City at Sommerance, France, October 14, 1918. Transferred to
S. O. S. Hospital same date.

ROSTER OF OFFICERS CONNECTED WITH 2ND BATTALION HEADQUARTERS, 328TH INFANTRY

MAJORS

G. E. BUXTON, JR.,
Providence, R. I.

Assigned to the 328th Infantry August 29, 1917, and commanded the 2nd Battalion until September 7, 1918. Appointed Division Inspector September 7, 1918. Temporarily in command of 2nd Battalion from September 11, to 17, 1918.

J. M. TILLMAN,
Lake Wales, Fla.

Commissioned Captain August 15, 1917. Assigned to 328th Infantry, Company H, August 29, 1917. In command of 2nd Battalion from September 7, 1918. Commissioned Major November 11, 1918. Cited in General Orders No. 1, January 13, 1919.

CAPTAINS

HOWELL FOREMAN,
Atlanta, Ga.

Commissioned Captain August 15, 1917. Assigned to 328th Infantry, Company F, August 29, 1917. Commanded the 2nd Battalion September 7, to 11, 1918.

J. M. GARNER,
Macon, Ga.

Commissioned 2nd Lieutenant August 15, 1917. 1st Lieutenant December 31, 1917. Captain November 11, 1918. Assigned to the 328th Infantry September 3, 1917. Appointed Intelligence Officer, 2nd Battalion, June 28, 1918. Assigned to Company H as Company commander November 15, 1918.

FIRST LIEUTENANTS

J. A. WOODS,
Albany, Ala.

Commissioned 2nd Lieutenant August 15, 1917. 1st Lieutenant December 31, 1917. Assigned as Adjutant of 2nd Battalion August 29, 1917. Transferred as Assistant Division Inspector December 23, 1918. Cited in Division Orders No. 16, March 26, 1919.

JAMES D. COULD, JR.,
1777 Gloucester St.,
Brunswick, Ga.

Commissioned 2nd Lieutenant August 15, 1917. 1st Lieutenant December 31, 1917. Assigned to 328th Infantry August 29, 1917, in command of Company F, October 14 to 20, 1918. Appointed Battalion Intelligence officer November 23, 1918. Cited in Division Orders No. 16, March 26, 1919.

E. A. BURKHALTER,
Warrenton, Ga.

Commissioned 2nd Lieutenant August 15, 1917. 1st Lieutenant August 28, 1918. Assigned to Company H, 328th Infantry, November 8, 1918. Acting Battalion Adjutant from December 23, 1918. Appointed Battalion Adjutant February 27, 1919.

CHAPLAINS

SAMUEL SMART.

Cambridge, N. Y.

Assigned to 2nd Battalion, 328th Infantry, September 3, 1918. Killed by exploding shell October 14, 1918, at Fleville, France, (Ardennes).

B. W. RINER,

Merrill, Iowa.

Commissioned 1st Lieutenant September 26, 1918. Assigned Chaplain 2nd Battalion, 328th, November 1, 1918.

ROSTER OF COMPANY E, 328TH INFANTRY, AMERICAN E. F., FRANCE

CAPTAINS

CHARLES G. CLEMENT,

Cornelia, Ga.

Commissioned August 15, 1917. Assigned to Company September 5, 1917. In command of Company from September 5, 1917, to July 2, 1918. Killed in action.

CLARENCE R. HOPPER,

Newark, N. J.

Commissioned 1st Lieutenant August 15, 1917. Assigned to Company November 5, 1917. In command of Company from July 2, 1918, to present date. Commissioned Captain October 11, 1918.

FIRST LIEUTENANTS

CHARLES M. HUCULEY,

Macon, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Commissioned 1st Lieutenant December 31, 1917. Transferred from Company to 1st Division February 26, 1919. Cited in G. O. No. 16, Headquarters 82nd Division, dated March 26, 1919.

WILLIAM O. WINSTON,

Gainesville, Ala.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Commissioned 1st Lieutenant December 31, 1917. Wounded by machine gun bullet in action near Chatel Chechery on October 9, 1918, and evacuated to hospital. Returned to Company for duty December 14, 1918, and at present with Company.

IRWIN D. NEWCOMB,

Chico, Cal.

Commissioned 2nd Lieutenant March 27, 1917. Commissioned 1st Lieutenant October 13, 1917. Assigned to Company November 2, 1918.

GROVER L. MOSELEY,

Winder, Ga.

Assigned to Company November 15, 1918. Transferred to Company G of Regiment December 27, 1918.

EDWIN W. BONEY,

Atlanta, Ga.

Commissioned 1st Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Transferred to Company D of Regiment April 10, 1918.

JOHN H. MURDOCK,

Charleston, S. C.

Commissioned 1st Lieutenant August 15, 1917. Transferred from Company F of Regiment to Company E January 15, 1918. Transferred to Company L of Regiment April 19, 1918.

- JAMES D. GOULD, JR.,
Brunswick, Ga. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Commissioned 1st Lieutenant December 31, 1917. Transferred from Company to Company F of Regiment January 15, 1918.

SECOND LIEUTENANTS

- WILLIAM C. MCCAIN,
Livingston, Ala. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Gassed at Norroy on September 14, 1918, and evacuated to hospital. Returned to Company December 4, 1918. Transferred from Company to 1st Division February 26, 1919.
- GEORGE F. SANDERS,
Baltimore, Md. Commissioned 2nd Lieutenant October 31, 1918. Assigned to Company November 9, 1918.
- JAMES S. RUSSELL,
Salisbury, Md. Commissioned 2nd Lieutenant October 31, 1918. Assigned to Company November 9, 1918. Transferred to Company G of Regiment November 21, 1918.
- WALTER M. LITTLE,
Macon, Ga. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company December 17, 1917. Transferred to Supply Company of Regiment March 15, 1918.
- PAUL C. MAHER,
Pittsburgh, Pa. Assigned to Company January 15, 1918. Transferred and returned to the United States August 20, 1918.
- HAROLD A. MEEHAN,
Brooklyn, N. Y. Commissioned 2nd Lieutenant July 1, 1918. Assigned to Company July 20, 1918. Wounded in action by machine gun bullet near Chatel Chehery October 8, 1918, and evacuated to hospital.
- WILLIAM LEES,
Lewisburg, Pa. Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company December 17, 1917. Transferred to Camp Travis, Texas, December 26, 1917.

FIRST SERGEANTS

- ANDREW L. WAELTY,
West Hoboken, N. J. Joined Company November 15, 1917. Promoted from Private to Corporal April 25, 1918. Promoted from Corporal to Sergeant June 23, 1918. Promoted from Sergeant to 1st Sergeant February 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- JOHN A. HYLAND,
New York City, N. Y. Joined Company Sept. 10, 1917, as Sergeant, being transferred from 17th U. S. Infantry. Appointed 1st Sergeant September 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.

MESS SERGEANT

- GEORGE P. HENDRIX,
Rockmart, Ga. Joined Company September 8, 1917. Promoted from Private to Sergeant October 20, 1917. Appointed Mess Sergeant October 29, 1917. Cited in G. O. No. 16, Headquarters 82nd Division, dated March 26, 1919, and in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

SUPPLY SERGEANT

- RICHARD J. McBRIDE,**
Brooklyn, N. Y. Joined Company November 1, 1917. Promoted from Private to Corporal December 15, 1917. Promoted to Sergeant April 1, 1918. Appointed Mess Sergeant April 1, 1918. Cited in G. O. No. 11, 328th Infantry, dated April 1, 1919.

SERGEANTS

- CHRISTIAN BOHLMAN,**
Bridgeport, Conn. Joined Company November 15, 1917. Promoted from Private to Sergeant December 15, 1917. Transferred to Corps School July 31, 1918. Returned to Company January 6, 1919.
- GEORGE R. CUNNINGHAM,**
Blaisdell, N. Y. Joined Company November 13, 1917. Promoted from Private to Sergeant December 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HAROLD W. PLUMB,**
Rochester, N. Y. Joined Company November 14, 1917. Promoted from Private to Sergeant December 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- FRANK NEGRETTI,**
West Hoboken, N. J. Joined Company November 15, 1917. Promoted from Private to Corporal December 15, 1917. Promoted from Corporal to Sergeant June 7, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JULIUS J. BERO,**
Somerville, Mass. Joined Company April 25, 1918. Promoted from Private to Sergeant August 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- GEORGE HABERSETZER,**
North Adams, Mass. Joined Company October 26, 1917. Promoted from Private to Corporal April 25, 1918. Promoted from Corporal to Sergeant August 1, 1918. Wounded in action on October 9, 1918, near Cornay, and evacuated to hospital. Returned to Company December 23, 1918.
- RAYMOND BEAUCEZ,**
Brooklyn, N. Y. Joined Company November 1, 1917. Promoted from Private to Corporal December 15, 1917. Promoted from Corporal to Sergeant November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- LOUIS V. MARCHAND,**
Crookston, Minn. Joined Company April 15, 1918. Promoted from Private to Corporal April 25, 1918. Promoted from Corporal to Sergeant November 15, 1918. Gassed at Sommerance on October 16, 1918. Present with Company. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JOHN TREU,**
Rochester, N. Y. Joined Company April 25, 1918. Promoted from Private to Corporal August 1, 1918. Promoted from Corporal to Sergeant November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JUNIOR L. THOMPSON,**
Nord, Cal. Joined Company November 2, 1918, as Sergeant.

- ALFRED MADDUX,
Baxter, Tenn. Joined Company September 5, 1917. Promoted from Private to Sergeant December 15, 1917. On Detached Service at 3rd Officers' Training School, Camp Gordon, Ga., from January 5, 1918, to March 26, 1918. Transferred February 25, 1919, for university work in England. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CHARLES E. DUKES,
Philadelphia, Pa. Joined Company July 15, 1918, as Sergeant. Transferred March 14, 1918, to A. E. F. University at Beaune, France.
- ARTHUR W. VOLK,
Hamburg, N. Y. Joined Company November 14, 1917. Promoted from Private to Corporal December 15, 1917. Promoted from Corporal to Sergeant November 15, 1918. Transferred to Company G of Regiment January 25, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CADESMAN POPE,
Athens, Ga. Joined Company April 8, 1918, having been transferred from 3rd Officers' Training School at Camp Gordon, Ga. Promoted from Private to Sergeant April 25, 1918. Commissioned 2nd Lieutenant July 1, 1918. Transferred to 9th Infantry July 20, 1918.
- JOSEPH B. McJIMSEY,
Brooklyn, N. Y. Joined Company November 1, 1917. Promoted from Private to Sergeant December 15, 1917. On Detached Service at 3rd Officers' Training School, Camp Gordon, Ga., from January 5, 1918, to April 5, 1918. Commissioned 2nd Lieutenant July 1, 1918. Transferred to 139th Infantry July 20, 1918.
- PATRICK J. CODY,
New York City, N. Y. Joined Company November 1, 1917. Promoted from Private to Sergeant December 15, 1917. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Cited in G. O. No. 16, Headquarters 82nd Division, March 26, 1919, and G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- FRED E. KELLEHER,
Chicopee Falls, Mass. Joined Company October 26, 1917. Promoted from Private to Corporal December 15, 1917. Promoted from Corporal to Sergeant August 1, 1918. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WILLIAM M. EVERITT,
Philadelphia, Pa. Joined Company October 26, 1917. Promoted from Private to Sergeant December 15, 1917. Wounded in action on October 8, 1918, near Chatel Chery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- GEORGE W. LEE,
Philadelphia, Pa. Joined Company October 26, 1917. Promoted from Private to Sergeant December 15, 1917. Killed in action on October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

WILLIS M. AVERA,
Athens, Ga.

Joined Company September 5, 1917. Promoted to Corporal October 20, 1917. Promoted from Corporal to Sergeant April 25, 1918. Returned to the United States July 25, 1918, as an instructor on Automatic Rifle.

RAYMOND J. THORNTON,
Newark, N. J.

Joined Company October 26, 1917. Promoted from Private to Corporal December 15, 1917. Promoted from Corporal to Sergeant August 1, 1918. Wounded in action October 8, 1918, near Chatel Chelery. Died in hospital of wounds received in action November 22, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.

WILLIAM H. WERSCHIN,
Buffalo, N. Y.

Joined Company November 14, 1917. Promoted from Private to Corporal December 15, 1917. Promoted from Corporal to Sergeant August 1, 1918. Wounded in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

CORPORALS

LESTER G. BROWN,
Rochester, N. Y.

Joined Company November 15, 1917. Promoted from Private to Corporal December 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919, and in G. O. No. 16, Headquarters 82nd Division, March 26, 1919.

JOHN FRANKLIN,
Port Monmouth, N. J.

Joined Company November 15, 1917. Promoted from Private to Corporal December 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

MARION R. LUCIANI,
Philadelphia, Pa.

Joined Company October 19, 1917. Promoted from Private to Corporal December 15, 1917. Wounded in action on October 15, 1918, at Sommerance, and evacuated to hospital. Returned to Company February 4, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.

WILLIAM A. SCHLOSSARECK,
Maywood, N. J.

Joined Company November 13, 1917. Promoted from Private to Corporal December 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.

HENRY L. CLARKE,
Philadelphia, Pa.

Joined Company October 20, 1917. Promoted from Private to Corporal January 1, 1918.

ORPHIL J. DOUCETTE,
Central Falls, R. I.

Joined Company October 25, 1917. Promoted from Private to Corporal January 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

WILLIAM T. P. RIECK,
West Hoboken, N. J.

Joined Company November 15, 1917. Promoted from Private to Corporal April 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

UMBERTO BALBONI,
Somerville, Mass.

Joined Company October 25, 1917. Promoted from Private to Corporal April 1, 1918. Wounded in action on October 9, 1918, near Cornay, and evacuated to hospital. Returned to Company January 13, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- BURR T. SNYDER,
Chico, Cal. Joined Company November 2, 1918, as Corporal.
- LOUIS J. PRENSKY,
New York City, N. Y. Joined Company April 18, 1918, being transferred from G Company of Regiment. Promoted from Private to Corporal April 25, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- OWEN SALMON,
Elkhart, Ind. Joined Company January 22, 1919, as Corporal, being transferred from Machine Gun Company of Regiment.
- WILLIAM FRANCIS,
Crookston, Minn. Joined Company April 15, 1918. Promoted from Private to Corporal June 23, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HENRY HOFFMAN,
Torrington, Conn. Joined Company October 26, 1917. Promoted from Private to Corporal June 23, 1918. Wounded in action on October 17, 1918, at Sommerance, and evacuated to hospital. Returned to Company November 23, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- LEON V. FRANK,
Collin's Center, N. Y. Joined Company November 13, 1917. Promoted from Private to Corporal August 1, 1918. Wounded in action on October 8, 1918, near Chatel Chebery, and evacuated to hospital. Returned to Company November 23, 1918.
- AUGUST GESSNER,
West Hoboken, N. J. Joined Company November 15, 1917. Promoted from Private to Mechanic May 1, 1918. Promoted from Mechanic to Corporal August 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- ELMER C. WAZENSKE,
Rochester, N. Y. Joined Company November 15, 1917. Promoted to Corporal from Private August 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- ALBERT J. ROBINSON,
Rensselaer, N. Y. Joined Company November 17, 1917. Promoted from Private to Corporal August 10, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JUNIPER S. TEATS,
Accident, Md. Joined Company October 21, 1917. Promoted from Private to Corporal August 10, 1918. Wounded in action on October 9, 1918, near Cornay, and evacuated to hospital. Returned to Company December 12, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- DOMENICO TROPPICHINI,
Wesleyville, Pa. Joined Company October 21, 1917. Promoted from Private to Corporal August 10, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- RAYMOND C. BERGER,
Rochester, N. Y. Joined Company April 25, 1918. Promoted from Private to Corporal November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WILLIAM P. FITZGERALD,
Ansonia, Conn. Joined Company December 14, 1917. Promoted from Private to Corporal November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- LIZIM T. LEFTO,
Henderson, Minn. Joined Company April 15, 1918. Promoted from Private to Corporal November 15, 1918. Gassed October 24, 1918, at Sommerceance, and evacuated to hospital. Returned to Company November 2, 1918.
- MICHAEL LUKASZEWIC,
Erie, Pa. Joined Company October 26, 1917. Promoted from Private to Corporal November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- MICHAEL MORRISSEY,
New York City, N. Y. Joined Company April 25, 1918. Promoted from Private to Corporal November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ARTANSUS H. TRAMMEL,
Trion, Ga. Joined Company December 20, 1917. Promoted from Private to Corporal November 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- FRANK H. WEGE,
Hamilton, Ohio. Joined Company July 20, 1918. Promoted from Private to Corporal November 15, 1918. Wounded in action October 9, 1918, near Cornay, and continued with Company. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JAMES J. QUINN,
New Haven, Conn. Joined Company January 13, 1919, as Corporal.
- MARTIN ECELEVICH,
Windsor, Conn. Joined Company October 24, 1917. Promoted from Private to Corporal February 15, 1919. Wounded in action October 8, 1918, near Chatel Chelery, and evacuated to hospital. Returned to Company December 14, 1918.
- JOSEPH R. GAINES,
Riverton, Iowa. Joined Company April 15, 1918. Promoted from Private to Corporal February 15, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- RALPH B. HEATH,
Milledgeville, Ga. Joined Company December 18, 1917. Promoted from Private to Corporal February 15, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- THOMAS J. JOHNSON,
Springfield, Mass. Joined Company October 28, 1917. Promoted from Private to Corporal February 15, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- THOMAS R. SMITH,
Stanley, N. D. Joined Company April 15, 1918. Promoted from Private to Corporal February 15, 1919. Wounded in action October 7, 1918, near La Forge, and evacuated to hospital. Returned to Company November 23, 1918.
- NATALE MANFREDI,
Bradford, R. I. Joined Company November 17, 1917. Promoted from Private to Corporal August 10, 1918. Wounded in action October 14, 1918, near Fleville, and evacuated to hospital. Returned to Company March 17, 1919.
- CLYDE R. HUMMEL,
Johnstown, Pa. Joined Company April 25, 1918. Promoted from Private to Corporal November 15, 1918. Evacuated to hospital January 27, 1919, sick.

FRANK MARSCHAT,
Willimantic, Conn.

Joined Company October 26, 1917. Promoted from Private to Corporal January 1, 1918. Wounded in action on October 7, 1918, near La Forge, and evacuated to hospital.

HARRY L. NORTMAN,
New York City, N. Y.

Joined Company November 1, 1917. Promoted from Private to Corporal April 1, 1918. Wounded in action near Cornay on October 10, 1918, and evacuated to hospital.

HERMAN PETRIE,
Copenhagen, N. Y.

Joined Company April 15, 1918. Promoted from Private to Corporal August 10, 1918. Wounded in action on October 8, 1918, near Chatel Chehery and evacuated to hospital.

DAVID I. GREY,
Cumberland, Md.

Joined Company October 21, 1917. Promoted from Private to Corporal August 10, 1918. Killed in action on October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

WILLIAM J. LABRACHE,
Bristol, Conn.

Joined Company October 26, 1917. Promoted from Private to Corporal December 15, 1917. Transferred July 10, 1918, to Military Postal Express Service. American E. F.

THOMAS E. BARKER,
Cumberland, Md.

Joined Company October 17, 1917. Promoted to Corporal from Private April 1, 1918. Cited in General Orders No. 1, Headquarters 82nd Division, dated January 13, 1919, for gallantry in action, between October 9 and October 13, 1918, near Chatel Chehery and Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.

COOKS

MARLIE J. DUPREE,
Memphis, Tenn.

Joined Company September 7, 1917. Promoted from Private to Cook October 17, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

EDWARD CHOINIER,
Central Falls, R. I.

Joined Company October 25, 1917. Promoted from Private to Cook April 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

SHERWOOD I. ROSE,
Cairnbrook, Pa.

Joined Company October 21, 1917. Promoted from Private to Cook October 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

ALPHUS GILMORE,
White Oak, Ala.

Joined Company April 15, 1918. Promoted from Private to Cook November 19, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

ELTON P. KITCHENS,
Griswoldville, Tenn.

Joined Company December 20, 1917. Promoted from Private to Cook April 1, 1918. Evacuated to hospital sick October 5, 1918.

ABRAHAM LEVINE,
Glen Cove, L. I.

Joined Company November 1, 1917. Promoted to Cook from Private April 1, 1918. Wounded in action on October 14, 1918, at Fleville, and evacuated to hospital.

MECHANICS

JOHN E. MANNING,
Knoxville, Tenn.

Joined Company April 15, 1918. Promoted from Private to Mechanic May 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

HIRAM H. VAN HOUTEN,
Newnan, Ga.

Joined Company April 15, 1918. Promoted from Private to Mechanic May 1, 1918. Sprained ankle October 8, 1918, and evacuated to hospital. Returned to Company December 14, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

FRED L. ABDON,
Seymour, Ind.

Joined Company November 2, 1918, as Mechanic.

CHARLES F. BATZ,
Rockville, Conn.

Joined Company October 26, 1917. Promoted from Private to Private 1st Class December 15, 1917. Promoted to Mechanic March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

BUGLERS

CURTIS E. DORRIE,
Somerville, Mass.

Joined Company October 25, 1917. Appointed Bugler January 19, 1918. Wounded in action on October 14, 1918, at Sommerance, while acting as runner on duty with Battalion Headquarters, 2nd Battalion, 328th Infantry. Evacuated to hospital. Returned to Company January 27, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.

WILLIAM LYLE,
Holyoke, Mass.

Joined Company October 26, 1917. Appointed Bugler January 19, 1918. Transferred to Drum and Bugle Corps of Regiment on January 15, 1919.

BERT F. HERMAN,
Seymour, Ind.

Joined Company November 2, 1918, as Bugler. Transferred to Drum and Bugle Corps of Regiment January 15, 1919.

PRIVATES AND PRIVATES FIRST CLASS

HARRY ABT,
Braddock, Pa.

Joined Company April 15, 1918. Gassed October 8, 1918, and evacuated to hospital.

GUY B. ADMIRE,
E. St. Louis, Ill.

Joined Company February 12, 1919.

VERNON AMSLER,
Kenton, Ohio

Joined Company July 20, 1918.

NELS A. ARNESS,
Decorah, Iowa.

Joined Company July 20, 1918. Wounded in action October 10, 1918, near Cornay.

PERRY BAKERS,
Fairport, N. Y.

Joined Company April 25, 1918. Wounded in action September 14, 1918, near Norroy, and evacuated to hospital. Returned to Company December 20, 1918.

HERMAN F. BECKMAN,
Duluth, Minn.

Joined Company April 15, 1918. Sent to S. O. S. Hospital sick September 8, 1918.

- DAVID BEECHER,
Torrington, Conn. Joined Company October 26, 1917.
- VIRDIA C. BELL,
Dannel's Landing, Tenn. Joined Company December 18, 1917. Cited in G. O. No. 11. Headquarters 328th Infantry. dated April 1, 1919.
- WILLIAM G. BELL,
Strobleton, Pa. Joined Company February 12, 1919.
- CAM BENNETT,
Decherd, Tenn. Joined Company February 12, 1919.
- JOSEPH L. BENNIS,
Whitehaven, Pa. Joined Company October 20, 1917. Wounded in action October 9, 1918, near Chatel Chehery, and evacuated to hospital.
- WILLIAM F. BEVIL,
Brooks, Ga. Joined Company February 12, 1919.
- BUFORD BLACK,
Powell Station, Tenn. Joined Company November 2, 1918.
- JAMES F. BLAKE,
Silver Springs, N. Y. Joined Company November 15, 1917. On special duty with Ordnance Depot at Havre, May 20, 1918. Returned to Company January 26, 1919.
- THOMAS J. BOMIER,
Taconite, Minn. Joined Company November 2, 1918.
- OVILA BOUCHER,
Winchendon, Mass. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ESBON W. BOYD,
Brookwood, Ala. Joined Company November 2, 1918.
- EARL BRANDON,
Auburn, Ind. Joined Company November 2, 1918.
- WALLACE A. BRIGHT,
Claire, Va. Joined Company January 25, 1919.
- JAMES A. BROCK,
Bell, Fla. Joined Company January 25, 1919.
- CLYDE H. BROWN,
Rochester, N. Y. Joined Company February 12, 1919.
- ARTHUR BRUCKNER,
Center Moriches,
Long Island, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class January 1, 1918.
- VITO BRUCNOLA,
Seneca Falls, N. Y. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CHARLES A. BUSBEE,
Winchester, Tenn. Joined Company January 16, 1919.

RALPH C. CADIEUX,
Chicopee Falls, Mass.

Joined Company October 28, 1917. Appointed Private 1st Class January 1, 1918. Gassed at Sommerance October 15, 1918, and evacuated to hospital. Returned to Company December 21, 1918. Sent to S. O. S. Hospital sick January 21, 1919.

ALFONSE CALABRESE,
Boston, Mass.

Joined Company November 1, 1917. Appointed Private 1st Class January 1, 1918. Wounded October 15, 1918, in action near Sommerance, and evacuated to hospital. Returned to Company December 31, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

EMILIO CAMILLI,
Astoria, L. I., N. Y.

Joined Company November 9, 1917. Appointed Private 1st Class March 1, 1919. Wounded in action on October 16, 1918, near Sommerance, and evacuated to hospital. Returned to Company December 19, 1918.

ORAZIO CANNATA,
Roxbury, Mass.

Joined Company December 17, 1917. Wounded in action October 8, 1918, near Chatel Chebery, and evacuated to hospital. Returned to Company November 20, 1918.

VIRGIL CLARK,
Seymour, Ind.

Joined Company November 2, 1918.

FRANK CLARKSON,
Cincinnati, Ohio.

Joined Company July 20, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

EDDIE CLIFFORD,
Akron, Ohio.

Joined Company July 20, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

JEFFIE COFFMAN,
Hammersville, Ohio.

Joined Company November 2, 1918.

PASQUALE COLAVITA,
Port Washington, N. Y.

Joined Company November 11, 1917.

JOSEPH COLOGGI,
Rochester, N. Y.

Joined Company November 15, 1917. Appointed Private 1st Class January 1, 1918. Wounded in action October 10, 1918, and evacuated to hospital. Returned to Company December 20, 1918.

JOHN P. CONNELLY,
Ehrenfeld, Pa.

Joined Company November 1, 1917. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

JOSEPH CONTE,
New Haven, Conn.

Joined Company October 26, 1917. Appointed Private 1st Class January 1, 1918. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Returned to Company December 14, 1918.

ANTHONY CONTI,
Turtle Creek,
Allegheny, Pa.

Joined Company February 12, 1919, as Private 1st Class.

ALBERT COOPER,
-Plains, Ga.

Joined Company December 20, 1917. Appointed Private 1st Class March 1, 1919.

- HARRY CRAFT,
Sykesville, Pa. Joined Company July 20, 1918. Wounded October 8, 1918, near Chatel Chehery, and evacuated to hospital. Returned to Company March 17, 1919.
- LLOYD S. CRAVEN,
Libby, Mont. Joined Company November 2, 1918.
- OLLIE S. CROFT,
Fort Payne, Fla. Joined Company November 2, 1918.
- CASIMIRO DALLASANTA,
Alicia, Pa. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- EVERETT DECKER,
Valatia, N. Y. Joined Company November 1, 1917. On Detached Service with Ordnance Depot at Havre, May 20, 1918. Rejoined Company January 26, 1919.
- WILLIAM E. DARRAN,
Scranton, Pa. Joined Company November 15, 1917. Appointed Private 1st Class January 1, 1918. Wounded in action on October 7, 1918, near La Forge, and evacuated to hospital.
- MAURICE DAVIS,
New York City, N. Y. Joined Company April 25, 1918. Wounded in action September 14, 1918, at Norroy, and evacuated to hospital.
- JOE DECIROLOMO,
Rochester, N. Y. Joined Company November 15, 1917. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WILLIAM J. DENTON,
Rush, Arkansas. Joined Company November 2, 1918.
- JOSEPH DESANTIS,
Bethlehem, Pa. Joined Company April 25, 1918. Appointed Private 1st Class December 15, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WILLIAM H. DESSLER,
Porter, Minn. Joined Company April 15, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JOHN H. DEVANEY,
Russellville, Ala. Joined Company November 2, 1918.
- ANLOINE DEVOE,
Caribou, Maine. Joined Company October 25, 1917.
- FRED DIECKHOFF, JR.,
Brooklyn, N. Y. Joined Company November 1, 1917. Wounded in action on October 15, 1918, at Sommerance, and evacuated to hospital. Rejoined Company November 23, 1918.
- ARTHUR DILLARD,
Montgomery, Ala. Joined Company April 15, 1918. Wounded in action October 8, 1918, near Chatel Chehery, and evacuated to hospital.
- GROVER L. DIPPLE,
Mohull, N. D. Joined Company April 15, 1918. Wounded in action on October 16, 1918, at Sommerance, and evacuated to hospital.

- BRUNO DOEBBLER,**
Brainerd, Minn. Joined Company November 2, 1918. Transferred to 1st Replacement Depot at St. Aignan for return to the United States on February 10, 1918.
- JOHN DOSTILLO,**
Rochester, N. Y. Joined Company April 25, 1918. Gassed in action October 8, 1918, near Chatel Chehery, and evacuated to hospital. Rejoined Company November 23, 1918.
- CLARENCE DOUGLASS,**
Rochester, N. Y. Joined Company November 15, 1917. Evacuated to S. O. S. Hospital sick August 10, 1918. Rejoined Company March 22, 1919.
- WILLIAM T. DURRIN,**
Mannheim, N. Y. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919.
- WILLIAM T. ELLIOTT,**
Marion, Ill. Joined Company November 2, 1918.
- MARTIN J. EGAN,**
New York City, N. Y. Joined Company November 1, 1917. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CHARLIE ENGLEBERT,**
Tuscaloosa, Ala. Joined Company September 20, 1917. Transferred to Supply Company of Regiment December 13, 1918.
- CHARLES ENGLEHART,**
Valley Falls, R. I. Joined Company October 25, 1917. Appointed Private 1st Class January 1, 1918. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 16, Headquarters 82nd Division, March 26, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- GEORGE H. EWANS,**
New York City, N. Y. Joined Company November 1, 1917. Wounded in action October 8, 1918, near Chatel Chehery, and evacuated to hospital. Cited in G. O. No. 11, Headquarters 328th Infantry, April 1, 1919.
- STANISLAUS EZYWINSKI,**
Depew, N. Y. Joined Company November 13, 1917. Appointed Private 1st Class March 1, 1919.
- SAMUEL F. FAGELSON,**
New York City, N. Y. Joined Company November 9, 1917. Wounded in action October 15, 1918, at Sommerance, and evacuated to hospital. Rejoined Company November 24, 1918.
- GEORGE FEHR,**
Detroit, Mich. Joined Company February 12, 1919, as Private 1st Class.
- JOSEPH G. FERGUSON,**
McHenry, Md. Joined Company October 17, 1917. Appointed Private 1st Class March 1, 1919. Wounded in action October 8, 1918, near Chatel Chehery, and evacuated to hospital. Rejoined Company November 24, 1918.
- CHARLES A. FETROW,**
New Cumberland, Pa. Joined Company April 25, 1918. Evacuated to S. O. S. Hospital August 18, 1918, sick. Rejoined Company December 19, 1918.
- RAYMOND E. FISHER,**
Belle Grove, Md. Joined Company October 17, 1917. Appointed Private 1st Class August 11, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

<u>THOMAS E. FITZGERALD,</u> Ballston, Spa., N. Y.	Joined Company October 26, 1917. Killed in action October 8, 1918, near Chatel Chehery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
WILLIAM J. FLANAGAN, Roxbury, Mass.	Joined Company November 14, 1917.
LOUIS J. FUNK, Astoria, L. I., N. Y.	Joined Company November 1, 1917. Evacuated to hospital sick October 17, 1918.
HARRY FULK, Boston, Mass.	Joined Company October 26, 1917. Wounded in action October 8, 1918, at Chatel Chehery, and evacuated to hospital.
CLYDE GABLE, Seaforth, Minn.	Joined Company April 25, 1918. Wounded in action October 8, 1918, near Chatel Chehery, and evacuated to hospital.
ERNEST GAGNE, Rollinsford, N. H. Brockton, Mass.	Joined Company October 25, 1917. Appointed Private 1st Class January 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
SAMUEL GALINSKY, Rochester, N. Y.	Joined Company November 15, 1917.
JOHN W. GARHILL, Seabring, Ohio.	Joined Company July 20, 1918. Evacuated to hospital sick September 8, 1918.
EDWARD W. GIBBONS, Seabring, Ohio.	Joined Company July 20, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
FREDERICK E. GLUCK, LaPlata (Macon), Mo.	Joined Company November 2, 1918.
WILLIAM H. GRAHAM, New York City, N. Y.	Joined Company April 25, 1918. Evacuated to hospital sick September 17, 1918.
LAWRENCE GREER, Tifton, Mo.	Joined Company November 2, 1918.
THOMAS H. GRIFFIN, Anniston, Ala.	Joined Company December 13, 1918, being transferred from Supply Company of Regiment.
<u>RUSSELL C. GROSS,</u> Philadelphia, Pa.	Joined Company October 26, 1917. Appointed Private 1st Class January 1, 1918. Killed in action October 14, 1918, at Sommerance. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
DONAT GUAY, Lawrence, Mass.	Joined Company April 25, 1918.
OTTO GUSE, Anchor, Ill.	Joined Company November 2, 1918.
JOSEPH GUZZO, Gary, Ind.	Joined Company April 25, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- PETER NAGGIS,
Ansonia, Conn. Joined Company November 17, 1917. Appointed Private 1st Class August 10, 1918. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Rejoined Company November 24, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ADAM HAGZAN,
New York City, N. Y. Joined Company November 9, 1917. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital.
- JOHN R. HARDING,
Rockville, Md. Joined Company November 17, 1917. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Rejoined Company December 20, 1918.
- AMBROSE HARKER,
Camden, N. J. Joined Company November 15, 1917. Appointed Private 1st Class May 1, 1918. Cited in G. O. No. 11, 328th Infantry, dated April 1, 1919.
- FRANK HARRINGTON,
Hodgton, Maine. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- AMBROSE A. HART,
Rolfe, Iowa. Joined Company April 15, 1918.
- WILLIAM G. HAYDEN,
Delavan, Ill. Joined Company November 2, 1918.
- CHARLES B. HESS,
Franklintown, Pa. Joined Company October 26, 1917. Killed in action October 8, 1918, near Chatel Chebery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ALFRED D. HIBBS,
Prairie View, Ark. Joined Company November 2, 1918.
- EMIL O. HILL,
Pillager, Minn. Joined Company April 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HARRY P. HILL,
Petersburg, Ill. Joined Company November 2, 1918.
- WILLIAM J. HOERR,
Pekin, Ill. Joined Company November 2, 1918.
- ALVAH HOFFHEISER,
Freeland, Md. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CHATTEN HOGAN,
Peytonsburg, Ky. Joined Company July 20, 1918.
- HENRY HOLDEN,
Providence, R. I. Joined Company November 14, 1917.
- ALBERT E. HOLMES. Joined Company October 26, 1917. Evacuated to hospital October 20, 1918.
- THOMAS H. HOLMES,
South Wales, N. Y. Joined Company November 14, 1917. Appointed Private 1st Class May 1, 1918. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Rejoined Company December 31, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- HERMAN HOTKIN,
Brooklyn, N. Y. Joined Company November 9, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HAROLD E. HUBBS,
Cumberland, Md. Joined Company November 2, 1918.
- WALTER J. HUDSON,
Pittsburgh, Pa. Joined Company November 2, 1918.
- RAYMOND HUFFERT,
Reading, Pa. Joined Company October 19, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CECIL R. ISAACS,
Campaign, Ill. Joined Company November 2, 1918.
- JAMES A. IVERS,
Brooklyn, N. Y. Joined Company November 14, 1917. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WALTER L. JACKSON,
Trion, Ga. Joined Company December 18, 1917. Appointed Private 1st Class November 19, 1918. Wounded in action October 7, 1918, near La Forge, and evacuated to hospital. Rejoined Company November 12, 1918.
- CLAUDE JAMES,
Rossville, Ga. Joined Company December 20, 1917. Evacuated sick to hospital October 5, 1918, and rejoined Company November 24, 1918.
- ARDIE JASMIN,
Nashoba, Mass. Joined Company November 14, 1917. Appointed Private 1st Class January 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- THOMAS J. JENNINGS,
Fort Atkinson, Iowa. Joined Company January 16, 1919.
- SVERRE JOHANSEN,
Brooklyn, N. Y. Joined Company November 1, 1917. Wounded October 15, 1918, in action at Fleville, and evacuated to hospital. Rejoined Company December 14, 1918.
- ROBERT H. JOHNSON,
Chicago, Ill. Joined Company November 2, 1918.
- WESLEY JOHNSTON,
Perrin, Texas. Joined Company November 2, 1918.
- GUST KARASEVICE,
Mount Carmel, Pa. Joined Company November 2, 1918.
- FRANK KASPEROWICZ,
Erie, Pa. Joined Company October 21, 1917. Wounded in action October 8, 1918, near Chatel Chelery, and evacuated to hospital December 14, 1918.
- ELISHA KELLY,
Chickamauga, Ga. Joined Company December 20, 1917. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CHARLES KENNEL,
New York City, N. Y. Joined Company January 16, 1919.
- HENRY G. KING,
Stafford Springs, Conn. Joined Company October 26, 1917. Appointed Private 1st Class August 11, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- ALEXANDER LUCIER,
Springfield, Mass. Joined Company October 28, 1917. Evacuated to hospital sick October 8, 1918.
- BENJAMIN LUNDBERG,
Minneapolis, Minn. Joined Company April 15, 1918. Appointed Private 1st Class March 1, 1919. Wounded October 8, 1918, near Chatel Chehery, and evacuated to hospital. Rejoined Company December 23, 1918.
- EUGENE McDONOUGH,
Greenfield, Mich. Joined Company February 12, 1919.
- MICHAEL J. McENERY,
New York City, N. Y. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Gassed in action October 8, 1918, near Chatel Chehery, and evacuated to hospital. Rejoined Company November 24, 1918.
- JOHN MCKENNA,
Weehawken, N. J. Joined Company November 15, 1917. Appointed Private 1st Class January 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CLARENCE V. McLEAN,
Nashauk, Minn. Joined Company April 15, 1918. Appointed Private 1st Class March 1, 1919. Wounded September 14, 1918, at Norroy, and evacuated to hospital. Rejoined Company November 24, 1918.
- PATRICK MCGOFF,
Dalton, N. H. Joined Company November 14, 1917. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JAMES McNEVIN,
St. Paul, Minn. Joined Company January 25, 1918.
- RICHARD L. MADISON,
Boston, Mass. Joined Company October 28, 1917. Appointed Private 1st Class January 1, 1918. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Rejoined Company March 17, 1919.
- HOKE W. MANGUM,
Cumming, Ga. Joined Company February 15, 1918. Wounded accidentally October 19, 1918, at Fleville, and evacuated to hospital.
- WILLIAM W. MERCER,
Martinsville, W. Va. Joined Company November 2, 1918.
- FRANK S. MILLER,
Morris Plains, N. J. Joined Company April 25, 1918. Wounded September 14, 1918, at Norroy, and evacuated to hospital. Rejoined Company November 24, 1918.
- FRANK H. MILLER,
Cleveland, Ohio. Joined Company July 20, 1918. Evacuated to hospital sick October 17, 1918.
- GEORGE C. MILLER,
Excello, Ohio. Joined Company July 20, 1918. Appointed Private 1st Class November 19, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ALVA E. MILLS,
Atlanta, Ga. Joined Company January 16, 1919.
- DANA R. MOODY,
Whiteville, Tenn. Joined Company April 15, 1918. Evacuated sick to hospital June 15, 1918.

- ALEXANDER MOROTTI,
Fall River, Mass. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HAZIE MORRIS,
Peoria, Ill. Joined Company November 2, 1918.
- PAUL A. MOSER,
New York City, N. Y. Joined Company October 31, 1917.
- HOWARD W. MYERS,
Reading, Pa. Joined Company October 19, 1917. Wounded in action October 15, 1918, at Norroy, and evacuated to hospital.
- CARL C. NELSON,
East Boston, Mass. Joined Company November 14, 1917. Evacuated sick to hospital July 27, 1918.
- THEODORE P. NESTE,
Sioux City, Iowa. Joined Company November 2, 1918.
- FRED NOUVERTNE,
Staten Island, N. Y. Joined Company January 25, 1919.
- ANTONIO OCKIPINTE,
Pittston, Pa. Joined Company October 20, 1917. Appointed Private 1st Class March 1, 1919. Wounded in action October 17, 1918, at Sommerance, and evacuated to hospital. Re-joined Company November 24, 1918.
- FRANK T. O'MEARA,
Rock Valley, Iowa. Joined Company November 2, 1918.
- PAUL ORLECHE,
Philadelphia, Pa. Joined Company April 25, 1918. Killed in action October 8, 1918, near Chatel Chehery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- GLENN S. ORR,
Merrill, Iowa. Joined Company November 2, 1918.
- JOHN G. ORR,
McKinney, Texas. Joined Company November 2, 1918.
- ROY E. ORR,
Cottage Grove, Tenn. Joined Company November 2, 1918.
- WILLIAM ORTH,
Newark, N. J. Joined Company November 14, 1917. Wounded in action October 8, 1918, near Chatel Chehery, and evacuated to hospital.
- FRED G. OWEN,
Abbeville, Ga. Joined Company November 2, 1918.
- THOMAS R. PAGE,
Mereta, Texas. Joined Company November 2, 1918.
- HENRY W. PAGELER,
Le Mars, Iowa. Joined Company November 2, 1918.
- FRANK PALERMO,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class November 19, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- TONNY PALLADINO,
Reading, Pa. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- OMER PAQUETTE,
Central Falls, R. I. Joined Company October 26, 1917. On Detached Service with Ordnance Depot at Havre from May 20, 1918, to January 26, 1919.
- HARRY D. PARKER,
Port Gibson, Miss. Joined Company February 12, 1919.
- SARKIS PARIGIAN,
Somerville, Mass. Joined Company October 25, 1917. Appointed Private 1st Class May 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WILLIAM O. PARSON,
Petersburg, Va. Joined Company November 2, 1918. Evacuated sick to hospital January 10, 1919.
- GROVER C. PASS,
Seville, Ga. Joined Company November 2, 1918.
- JOSEPH A. PEHOWIC,
Danville, Pa. Joined Company November 2, 1918.
- GUISEPPE PISCOPE,
Jersey City, N. J. Joined Company April 25, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ELIA PETERUKA,
Springfield, Mass. Joined Company November 15, 1917. Killed in action on October 7, 1918, near La Forge.
- NICK M. PHILLIPS,
St. Paul, Minn. Joined Company April 15, 1918. Killed in action October 8, 1918, near Chatel Chehery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HERMAN PRIDE,
Georgiana, Ala. Joined Company April 15, 1918. Appointed Private 1st Class March 1, 1919.
- VINCENT PRINCIPE,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class May 1, 1918.
- PAUL PROKES,
Chicago, Ill. Joined Company September 10, 1917.
- MARK J. RACHMAN,
Chicopee Falls, Mass. Joined Company October 26, 1917. Killed in action October 9, 1918, near Cornay. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- BUFORD RAINWATER,
Huntsville, Ala. Joined Company February 12, 1919.
- ALEXANDER REISER,
Wayzata, Minn. Joined Company April 15, 1918. Appointed Private 1st Class August 11, 1918.
- RALPH RICH,
Mashauk, Minn. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JAMES RING,
Kearney, N. J. Joined Company November 15, 1917. Appointed Private 1st Class May 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

- JOHN W. ROBINSON,
Amity, N. Y.
Joined Company November 13, 1917. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- GOTTFRID RONNQUIST,
Minneapolis, Minn.
Joined Company July 20, 1918. Wounded in action near Chatel Chehery October 8, 1918, and evacuated to hospital.
- SIMON ROSCOE,
Donora, Pa.
Joined Company November 2, 1918.
- JAKE ROSENBLUM,
Youngstown, Ohio.
Joined Company July 20, 1918. Appointed Private 1st Class March 1, 1919. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Rejoined Company November 24, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- WILL ROSUCK,
Toledo, Ohio.
Joined Company July 20, 1918. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital. Rejoined Company November 24, 1918.
- HOWARD F. ROTH,
Youngstown, Ohio.
Joined Company July 20, 1918. Evacuated sick to hospital November 13, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HAROLD J. ROURKE,
Chicopee Falls, Mass.
Joined Company October 28, 1917. Evacuated to hospital sick September 20, 1918. Rejoined Company November 24, 1918.
- LEE R. RUDOLPH,
Columbus, Ohio.
Joined Company July 20, 1918. Killed in action October 11, 1918, in the Argonne Forrest offensive.
- BARNEY RUGGERI,
Norris, Ill.
Joined Company February 12, 1919.
- FRANK RYAN,
Brooklyn, N. Y.
Joined Company April 25, 1918.
- JAMES SANFORD,
Columbus, Ohio.
Joined Company July 20, 1918. Wounded in action September 15, 1918, at Norroy, and evacuated to hospital.
- MARIANO SALVATORE,
Portchester, N. Y.
Joined Company November 9, 1917. Appointed Private 1st Class August 11, 1918. Evacuated sick to hospital October 8, 1918, and rejoined Company November 23, 1918.
- GEORGE SAUNDERS,
Columbia Cross Rds., Pa.
Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JOHN SAUERS,
Philadelphia, Pa.
Joined Company October 26, 1917. Appointed Private 1st Class January 1, 1918. Transferred to Provisional Military Police Company December 23, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- GEORGE SCHANEMANN,
Chenhassen, Minn.
Joined Company April 15, 1918. Appointed Private 1st Class March 1, 1919. Wounded in action September 14, 1918, at Norroy, and evacuated to hospital. Rejoined Company November 24, 1918.

- MARTIN J. SCHAUS,
Hamburg, N. Y. Joined Company November 14, 1917. Wounded in action October 14, 1918, at Sommerceance, and evacuated to hospital. Indirect report that he died in hospital of his wounds. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- EDWARD W. SCHNEIDER,
Detroit, Mich. Joined Company November 2, 1918, as Private 1st Class.
- HARRY D. SCHNEIDER,
St. Louis, Mo. Joined Company July 20, 1918. Wounded in action on October 9, 1918, near Cornay, and evacuated to hospital.
- ALTON SCHURR,
Arcade, N. Y. Joined Company November 14, 1917. Killed in action October 9, 1918, near Cornay.
- MICHAEL J. SCULLY,
Somerville, Mass. Joined Company November 14, 1917. Wounded in action October 17, 1918, at Sommerceance, and evacuated to hospital.
- GUISEPPE SCURATONE,
Rillton, Pa. Joined Company October 21, 1917. Wounded in action near Cornay October 9, 1918, and evacuated to hospital.
- VINCENT SEDOTE,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class January 1, 1918.
- TONSAROYOO SHANK,
Simson's, Va. Joined Company November 2, 1918.
- JAKE H. SHARP,
Bradford, Tenn. Joined Company April 15, 1918. Wounded in action October 8, 1918, near Chatel Chebery, and evacuated to hospital.
- BEN SHOWMAN,
Rossville, Tenn. Joined Company April 15, 1918. Transferred to Salvage Depot July 21, 1918.
- JOHN SHUSKO,
South River, N. J. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- CARROLL L. SNAPP,
Clear Brook, Va. Joined Company November 2, 1918.
- BERNARD M. SNYDER,
Columbiaville, N. Y. Joined Company October 26, 1917. Transferred to Provisional Military Police Company December 23, 1918. Appointed Private 1st Class January 1, 1918.
- LUDWIG SONNENBERG,
Detroit, Mich. Joined Company November 2, 1918.
- ALFRED SPHAR,
Columbus, Ohio. Joined Company July 20, 1918. Wounded October 9, 1918, in action near Cornay, and evacuated to hospital. Rejoined Company December 25, 1918.
- FRED G. SPECKSGOOR,
Rochester, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class April 1, 1918. Wounded in action October 9, 1918, near Cornay, and evacuated to hospital.
- EDGAR E. STEHLE,
Connellsville, Pa. Joined Company April 25, 1918. Appointed Private 1st Class March 1, 1919. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- MAX STEUER,
New York City, N. Y. Joined Company November 1, 1917. Transferred to Headquarters Company of Regiment May 28, 1918.

- THEODORE C. STORLA,
Decorah, Iowa. Joined Company January 25, 1919.
- JOSEPH T. SWEENEY,
Roxbury, Mass. Joined Company November 1, 1917. Accidentally
wounded October 22, 1918, and evacuated to hospital.
- JOHANNES TEICLAND,
Milroy, Minn. Joined Company April 15, 1918. Wounded in action
September 14, 1918, at Norroy, and evacuated to hospital.
Rejoined Company November 23, 1918.
- SALVATORE TERRANOVA,
Erie, Pa. Joined Company October 21, 1917. Appointed Private
1st Class April 1, 1918. Wounded in action October 8,
1918, near Chatel Chehery, and evacuated to hospital.
Rejoined Company November 24, 1918. Evacuated sick
to hospital February 14, 1919.
- GEORGE P. THOMAS,
Troutville, Va. Joined Company November 2, 1918.
- RUSSELL M. THOMSON,
Wilkinsburg, Pa. Joined Company April 25, 1918. Wounded in action
October 13, 1918, at Fleville, and evacuated to hospital.
- WILLIAM F. TICHE,
Newark, N. J. Joined Company January 25, 1919.
- LEON G. TISELL,
Chicopee Falls, Mass. Joined Company October 25, 1917. Appointed Private
1st Class January 1, 1918. Transferred to Drum and Bugle
Corps of Regiment January 15, 1919. Cited in G. O. No.
11, Headquarters 328th Infantry, dated April 1, 1919.
- BEN VALENTINE,
Johnston, R. I. Joined Company November 14, 1917.
- NATHAN VAN FERSON,
Columbus, Ohio. Joined Company July 20, 1918. Wounded in action
September 14, 1918, at Norroy, and evacuated to hospital.
- ROBERT VERBOSKY,
Lucern, Pa. Joined Company January 16, 1919.
- CHARLES VUSLER, JR.,
New Hampton, N. J. Joined Company October 21, 1917. Appointed Private
1st Class January 1, 1918. Killed in action October 8,
1918, near Chatel Chehery. Cited in G. O. No. 11, Head-
quarters 328th Infantry, dated April 1, 1919.
- EARNEST WAGONER,
Walbridge, Ohio. Joined Company July 20, 1918. Evacuated sick to hos-
pital October 8, 1918. Rejoined Company November 24,
1918.
- BRINSON A. WALLACE,
Atlanta, Ga. Joined Company April 15, 1918. Evacuated sick to hos-
pital October 8, 1918.
- TEDDY WALSH,
Cleveland, Ohio. Joined Company July 20, 1918. Gassed in action Octo-
ber 8, 1918, near Chatel Chehery, and evacuated to hos-
pital.
- EARL J. WARN,
Minneapolis, Minn. Joined Company April 15, 1918. Wounded in action Oc-
tober 8, 1918, near Chatel Chehery, and evacuated to hos-
pital.
- OLIVER F. WEBER,
St. Louis, Mo. Joined Company July 20, 1918.

- FRANCIS E. WEEKS,
Beverly, Mass.
Joined Company December 20, 1917. Transferred to Supply Company of Regiment May 26, 1918.
- WILLIAM A. WEST,
Walnut Grove, Minn.
Joined Company April 15, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- JOHN L. WHELAN,
Albert Lea, Minn.
Joined Company November 2, 1918.
- WILLIAM J. WHITE,
Rutland, Vt.
Joined Company November 2, 1918.
- FLOYD H. WHITMARSH,
Elmira, N. Y.
Joined Company October 26, 1917. Appointed Private 1st Class January 1, 1918. Transferred to Headquarters Company of Regiment May 28, 1918.
- IRA L. WILSON,
Sanger, Texas.
Joined Company November 2, 1918.
- WILLIE R. WINDES,
Mercer, Tenn.
Joined Company April 15, 1918. Appointed Private 1st Class August 10, 1918. Transferred February 25, 1919, for University work in England.
- CLARENCE E. WITH,
Milwaukee, Wis.
Joined Company November 2, 1918.
- JAMES A. WOOD,
Junction, Texas.
Joined Company November 2, 1918.
- LOUIS W. WOOD,
Cape Girardeau, Mo.
Joined Company November 2, 1918.
- WALTER A. WRUCK,
Elk River, Minn.
Joined Company November 2, 1918.
- RENO E. WYAND,
Sharpsburg, Md.
Joined Company October 21, 1917. Appointed Private 1st Class January 1, 1918. Killed in action October 8, 1918, near Chatel Chelery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- ROLLIE J. WYATT,
Troy, Texas.
Joined Company November 2, 1918.
- DAVE D. WYNNE,
St. Louis, Mo.
Joined Company November 2, 1918.
- ANTONIO WYOITKA,
Pittston, Pa.
Joined Company April 5, 1918. Killed in action October 8, 1918, near Chatel Chelery. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- HARRY ZUCKERMAN,
New York City, N. Y.
Joined Company November 9, 1917. Wounded in action August 23, 1918, near Pont-a-Mousson, and taken prisoner by the Germans. Rejoined Company December 1, 1918. Evacuated to hospital December 2, 1918.
- STEPAN ZUCHKEVICH,
North Tonawanda, N. Y.
Joined Company November 13, 1917. Appointed Private 1st Class January 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.
- TEOFIL ZUK,
Manchester, N. H.
Joined Company October 28, 1917. Appointed Private 1st Class May 1, 1918. Cited in G. O. No. 11, Headquarters 328th Infantry, dated April 1, 1919.

ROSTER OF OFFICERS AND MEN OF COMPANY F,
328TH INFANTRY, WHO CAME OVERSEAS WITH
THE COMPANY, AND WHO HAVE JOINED
THE COMPANY IN FRANCE.

CAPTAINS

EVANS HOWELL FOREMAN,
Atlanta, Ga.

Commissioned as a Captain from the 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Assigned to 328th Infantry and Company F August 29, 1917. In command of Company F, 328th Infantry, from August 29, 1917, to October 8, 1918, when he was taken to the hospital.

BERTRAND COX,
Atlanta, Ga.

Commissioned as a 2nd Lieutenant from 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Commissioned 1st Lieutenant December 31, 1917. Commissioned Captain November 1, 1918. Assigned to 328th Infantry and Company F August 29, 1917. In command of Company in Meuse-Argonne drive from October 8, 1918, to October 24, 1918, when he was evacuated to the Field Hospital with acute bronchitis.

GEORGE SCOTT CANDLER,
Decatur, Ga.

Commissioned as a 2nd Lieutenant from 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Commissioned 1st Lieutenant December 31, 1917. Commissioned Captain November 1, 1918. Assigned to 328th Infantry and Company B August 29, 1917. Assigned to F Company November 20, 1918. In command of Company F until the date it was mustered out. Slightly wounded at Vandieres September 15, 1918. Cited in General Orders No. 1, Headquarters 82nd Division, January 13, 1919.

FIRST LIEUTENANTS

JOHN O. JOHNSON,
U. S. Army.

Assigned to 328th Infantry and Company F August 29, 1917. Transferred to Anti-Air Craft Service in January, 1918.

CHARLES S. HARRISON,
Columbus, Ga.

Commissioned as 1st Lieutenant from 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Commissioned 2nd Lieutenant December 31, 1917. Assigned to 328th Infantry and Company F August 29, 1917. Killed in action October 15, 1918, while attempting to take machine gun nests in German strong point at Mons Gautiar, France. Cited in General Orders No. 16, Headquarters 82nd Division, March 26, 1919.

JAMES D. GOULD, JR.,
Brunswick, Ga.

Commissioned as 2nd Lieutenant from 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Commissioned 1st Lieutenant December 31, 1917. Assigned to 328th Infantry and Company E August 29, 1917. Assigned to Company F December 10, 1917. In command of F Company in Meuse-Argonne drive from October 24 to November 20, 1918. Cited in General Orders No. 16, Headquarters 82nd Division, March 26, 1919. Battalion Intelligence Officer, 2nd Battalion, 328th Infantry, from November 20, 1918, to date of mustering out of the Regiment.

DONALD M. LOVE,
Philadelphia, Pa.

Commissioned from 2nd Officers' Training Camp at Fort Oglethorpe, Ga., as a 2nd Lieutenant November 27, 1917. Assigned to 328th Infantry and F Company April 15, 1918. Commissioned as 1st Lieutenant September 20, 1918. Transferred as Instructor in Army Candidates' School at La Balbone, France, November 20, 1918. Joined the Company again December 31, 1918. Transferred from Company February 27, 1919, to attend Oxford University, England, as a student.

WILBERT J. CUNNINGHAM,
West Virginia.

Commissioned in National Guards of West Virginia as a 2nd Lieutenant. Commissioned 1st Lieutenant in West Virginia National Guards ————. Transferred to 82nd Division November 19, 1919. Assigned to 328th Infantry and F Company November 20, 1919. Transferred from Company February 27, 1919, to the 1st Division U. S. A.

CLYDE L. BRADEN,
Parkersburg, W. Va.

Commissioned as a 2nd Lieutenant in the W. Va. National Guard ————. Commissioned as 1st Lieutenant in W. Va. National Guard ————. Assigned to 328th Infantry November 2, 1918. Assigned to F Company, 328th Infantry, March 24, 1919.

ROBERT J. REDDING,
Atlanta, Ga.

Commissioned as 1st Lieutenant 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Assigned to 328th Infantry and Company F August 29, 1917. Transferred from Company F April 18, 1918.

SECOND LIEUTENANTS

ADRIAN B. SHERMAN,
Augusta, Ga.

Commissioned from 2nd Officers' Training Camp at Fort Oglethorpe, Ga., November 27, 1917, as a 2nd Lieutenant. Assigned to 328th Infantry and F Company on December 1, 1917. Transferred August 29, 1919, from the Company to return to the United States as an Instructor.

HERVEY A. KEATOR,
Kingston-on-Hudson, N. Y.

Commissioned 2nd Lieutenant from 4th Officers' Training Camp at Camp Gordon, Ga., August, 1918. Transferred to 82nd Division November 2, 1918. Assigned to 328th Infantry and F Company November 9, 1918. Transferred from Company February 27, 1919, to 1st Division, U. S. A.

DAVID G. DUNCAN,
Oakland, Cal.

Commissioned as 2nd Lieutenant from Army Candidates' School at Langres, France, September 25, 1919. Assigned to 328th Infantry October 7, 1918. Assigned to Supply Company, 328th Infantry, October 7, 1918. Assigned to F Company, 328th Infantry, November 2, 1918.

JOHN J. HENSLEY,
New York, N. Y.

Commissioned as 2nd Lieutenant from Army Candidates' School at Langres, France, September 25, 1918. Assigned to 328th Infantry and F Company November 2, 1918. Transferred to 89th Division, U. S. A., February 27, 1919.

WILLIAM HEATON.

Commissioned as 2nd Lieutenant from 1st Officers' Training Camp at Fort McPherson, Ga., August 15, 1917. Assigned to 328th Infantry and Company F August 29, 1917. Transferred from Company F April 18, 1918.

FIRST SERGEANTS

EUGENE LANCASTER,
Baldwyn, Miss.

Joined Company September 5, 1917. Being an expert drill master he was of great value to the Company. Transferred to Company I, 328th Infantry, January 18, 1919.

ROBERT F. MURRAY,
37 Perry Ave.,
Brockton, Mass.

Joined Company November 8, 1917. Appointed Corporal from Private December 1, 1917. Appointed Sergeant January 15, 1918. Rendered valuable service at all times, he showing leadership ability, was promoted to 1st Sergeant February 1, 1919.

SERGEANTS

ALDERIC BERNIER,
217 Hanson Street,
Fall River, Mass.

Joined Company November 8, 1917. Appointed Corporal from Private December 1, 1917. Appointed Sergeant February 1, 1918. During the St. Mihiel offensive he rendered valuable service, and during that operation was gassed. Upon his return from hospital a few weeks later was recommended and accepted to attend the Officers' Training Camp, which course he had not completed at the time of the signing of the Armistice.

JOSEPH A. COTTER,
5949 Norwood St.,
Philadelphia, Pa.

Joined Company October 16, 1917. Appointed Corporal from Private. Appointed Sergeant August 15, 1918. Wounded by shrapnel October 8, 1918. Returned to Company December 8, 1918.

JOSEPH E. DAY,
100 Oak Street,
Cumberland, Md.

Joined Company October 15, 1917. Appointed Corporal from Private December 1, 1917. Appointed Sergeant January 1, 1918. Killed in action near Sommerceance, on October 14, 1918, by high explosive.

ANTHONY DE FUSCO,
1639 Elmwood St.,
Cranston, R. I.

Joined Company October 23, 1917. Appointed Corporal from Private December 15, 1918. Appointed Gas N. C. O. August 1, 1918. Appointed Sergeant November 15, 1918.

WILLIAM B. DANCE,
Mulberry, Tenn.

Joined Company April 1, 1918. Appointed Corporal from Private April 15, 1918. Attached to Intelligence Section as Battalion Gas N. C. O. and promoted to Sergeant August 15, 1918.

- EDWARD N. BINTZ,
23 Institute Street,
Jamestown, N. Y.
- DAVID T. BOWDEN,
McDonough, Ga.
- OTTO G. BROWN,
Dundee, Minn.
- WILLIAM E. BUTLER,
R. F. D. No. 3,
Auburn, N. Y.
- FRED CLAUSEN,
114 North 19th Ave.,
Duluth, Minn.
- ADAM A. HALLSTEIN,
361 Dean Street,
Brooklyn, N. Y.
- CHARLES H. SEIDERS,
935 Washington St.,
Reading, Pa.
- JOSEPH V. FAHRENKOPF,
93 Ferry Street,
Troy, N. Y.
- JOHN FIENGO,
83 Green Street,
New Haven, Conn.
- EDWARD FREDERICKS,
Middlebury, N. Y.
- BURTON S. FREL,
423 North Front St.,
Marquette, Mich.
- Joined Company November 15, 1917. Appointed Sergeant from Private May 15, 1918. Severely wounded September 12, 1918. He always rendered valuable service to the Company. Returned to the United States after being evacuated from hospital.
- Joined Company April 1, 1918. Appointed Corporal April 15, 1918. Appointed Sergeant May 15, 1918. Appointed 1st Sergeant June 15, 1918. Attended 3rd Officers' Training School at Camp Gordon, Ga. Received commission as 2nd Lieutenant July 18, 1918, and transferred out of this Division.
- Joined Company July 15, 1918. Appointed Sergeant November 15, 1918, and transferred to Company G, 328th Infantry, due to excess non-commissioned officers.
- Joined Company April 25, 1918, as Sergeant. Slightly gassed October 8, 1918, during the Meuse-Argonne offensive.
- Joined Company July 18, 1918. Appointed Sergeant November 15, 1918. Transferred to Military Police Company January 1, 1919.
- Joined Company November 1, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant August 15, 1918. Killed at Fleville October 13, 1918. Rendered valuable service as Company Clerk.
- Joined Company October 15, 1917. Appointed Corporal from Private December 1, 1917. Appointed Sergeant January 15, 1918. Returned to the United States as instructor on the Auto-Rifle July 20, 1918.
- Joined Company November 9, 1917. Appointed Corporal from Private August 15, 1918. Appointed Mess Sergeant November 15, 1918.
- Joined Company October 15, 1917. Appointed Private 1st Class December 15, 1917. Appointed Corporal August 15, 1918. Appointed Sergeant November 15, 1919. Due to excess non-commissioned officers was transferred to Company K, 328th Infantry, January 18, 1919.
- Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1917. Appointed Corporal August 15, 1918. Appointed Sergeant November 15, 1918, and received special mention in General Orders No. 16, for bravery rendered during the Meuse-Argonne offensive. Transferred to Company G, 328th Infantry, January 18, 1919.
- Joined Company September 5, 1917. Appointed Sergeant from Private October 1, 1917. Attended the 3rd Officers' Training School at Camp Gordon, Ga. Shortly after his arrival in France was appointed 2nd Lieutenant and transferred to the 23rd Division July 15, 1918.

- BERNARD A. GATLIN,**
Thorpé, Tenn.
Joined Company April 18, 1918. Was attached to Intelligence Section and appointed Sergeant August 1, 1918. Received special mention in General Orders No. 16, Headquarters 82nd Division, March 26, 1919, for valuable service rendered during the Meuse-Argonne offensive. Was recommended and admitted to Officers' Training School and now holds a commission in the Reserve Corps.
- JOHN A. GILLIS,**
5 Mount Vernon St.,
Gloucester, Mass.
Joined Company October 15, 1917. Appointed Supply Sergeant from Private November 1, 1917. Attended 3rd Officers' Training School. Was commissioned 2nd Lieutenant and was transferred to the 23rd Division shortly after his arrival in France.
- EDWARD M. HACKNEY,**
Lafayette, Ga.
Joined Company April 1, 1918. Appointed Corporal April 15, 1918. Gassed during the Meuse-Argonne offensive October 8, 1918. Returned to Company December 19, 1918. Appointed Sergeant February 15, 1919.
- CARL HEINEL,**
1902 Mertle Ave.,
Brooklyn, N. Y.
Joined Company April 25, 1918. Appointed Sergeant August 15, 1918, from Private. Attended Officers' Training School and transferred from school out of the Division.
- WILLIAM E. JACOBY,**
Highland Ave.,
Croton-on-Hudson, N. Y.
Joined Company November 1, 1917. Appointed Sergeant from Private May 1, 1918. Appointed Supply Sergeant February 1, 1919.
- ERNEST S. JONES,**
140 Worth Street,
Mt. Airy, N. C.
Joined Company September 5, 1917. Appointed Corporal from Private October 1, 1917. Appointed Sergeant August 15, 1918. Received special mention in General Orders No. 16, Headquarters 82nd Division, March 26, 1919, for valuable service rendered during the Meuse-Argonne offensive.
- FRANK E. KINKLE,**
532 West 131 St.,
New York, N. Y.
Joined Company November 1, 1917. Appointed Corporal December 15, 1918. Appointed Sergeant November 15, 1918. Rendered valuable service to the Company.
- GABRIEL KAPLAN,**
209 Magnolia Street,
Chattanooga, Tenn.
Joined Company January 1, 1919, as Sergeant.
- GEORGE W. MACKAY,**
1517 Pembleton St.,
Greenville, S. C.
Joined Company April 1, 1918. Appointed Corporal April 15, 1918. Appointed Sergeant May 1, 1918. Attended 3rd Officers' Training School at Camp Gordon, Ga. Was commissioned and transferred as 2nd Lieutenant to the 35th Division July 18, 1918.
- FREDERICK C. MAYER,**
72 Spring Street,
Newport, R. I.
Joined Company October 23, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant August 15, 1918. Instantly killed in action near Chatel Chehery October 9, 1918. Received special mention for bravery in General Order No. 16, Headquarters 82nd Division, March 26, 1919.

- WILLIAM C. MONCRIEF,**
Bethpage, Tenn.
Joined Company April 1, 1918. Appointed Corporal April 18, 1918. Appointed Sergeant August 15, 1918. Rendered valuable service during St. Mihiel and Meuse-Argonne offensives.
- JOHN F. MCINERNEY,**
560 West 143th St.,
New York, N. Y.
Joined Company November 1, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant August 15, 1918. Company Clerk November 20 to date of demobilization. Rendered valuable service to Company.
- VANCE P. NEWLAND,**
Arcadia, Tenn.
Joined Company September 5, 1917. Appointed Sergeant December 1, 1917. Was admitted to hospital August 31, 1918, for slight operation. From there transferred to some other Division.
- WILLIAM POWELL,**
Rogersville, Tenn.
Joined Company April 1, 1918. Appointed Corporal April 15, 1918. Appointed Sergeant June 15, 1918. Graduated from 3rd Officers' Training School, Camp Gordon, Ga., and was transferred as a 2nd Lieutenant to the 1st Division July 18, 1918.
- WILFRED ROBIDOUX,**
St. Leonards, N. B.,
Canada.
Joined Company October 15, 1917. Appointed Corporal from Private December 1, 1917. Appointed Sergeant January 15, 1918. Severely wounded at Chatel Chehery October 8, 1918. Received special mention in General Orders No. 16, Headquarters 82nd Division, March 26, 1919, for great courage and devotion to duty.
- PHILIP L. RODIER,**
4532 Fossendon St., N. W.,
Washington, D. C.
Joined Company October 3, 1917. Appointed Private 1st Class December 15, 1918. Appointed Corporal August 15, 1918. Appointed Sergeant November 15, 1918. Rendered valuable service to the Company.
- THURLOW SELBY,**
Petersburg, Ind.
Joined Company November 3, 1918, as a Corporal and appointed Sergeant February 15, 1919.
- ALBIN V. SWANSON,**
120 Oak Street,
Willimantic, Conn.
Joined Company October 23, 1917. Appointed Corporal from Private April 15, 1918. Appointed Sergeant November 15, 1918. Slightly wounded in the Meuse-Argonne offensive.
- ARTHUR SWANSON,**
53 Elwiston Ave.,
Joined Company October 23, 1917. Appointed Corporal from Private April 15, 1918. Appointed Mess Sergeant July 15, 1918. Severely wounded at Fleville October 13, 1918, and returned to the United States.
- IRBY WILLIAMS,**
Lynnville, Tenn.
Joined Company April 1, 1918. Appointed Sergeant from Private June 1, 1918. Attended 3rd Officers' Training School, Camp Gordon, Ga. Transferred July 18, 1918, as 2nd Lieutenant out of this Division.

CORPORALS

- EDWARD C. ANDERSON,**
85 Hamilton St.,
New Haven, Conn.
Joined Company October 23, 1917. Appointed Private 1st Class December 1, 1917. Attached to the Intelligence Section during the St. Mihiel and Meuse-Argonne offensive, where he rendered valuable service and upon his return to the Company was appointed Corporal March 1, 1919.

LLOYD BEAVER,
Eddyville, Iowa.

Joined Company April 10, 1918. Appointed Corporal February 15, 1919. Slightly wounded October 9, 1918, during the Meuse-Argonne offensive.

JOSEPH J. BONKOWSKI,
Route "A,"
Wilmington, Del.

Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1917. Appointed Corporal November 15, 1918. Slightly wounded October 8, 1918.

PAUL N. CARRIGAN,
209 Wallace St.,
New Haven, Conn.

Joined Company October 23, 1917. Appointed Corporal December 15, 1917, from Private.

ANDREW W. CORRIGAN,
R. F. D. No. 9,
Rockford, Ill.

Joined Company April 28, 1918. Appointed Corporal November 15, 1918.

IGNATIUS COSTELLI,
334 East 78th St.,
New York, N. Y.

Joined Company November 1, 1917. Appointed Corporal from Private December 15, 1917. Severely gassed during the Meuse-Argonne offensive and returned to the United States.

RAYMOND P. ENGLETT,
485 Central Ave.,
Atlanta, Ga.

Joined Company April 1, 1918. Appointed Corporal from Private April 15, 1918. Transferred to Division Headquarters as Clerk June 15, 1918.

JOSEPH F. FEE,
1678 68th Street,
Brooklyn, N. Y.

Joined Company November 1, 1917. Appointed Corporal January 1, 1918, from Private.

JOHN J. FLYNN,
159 Cherry Street,
Fall River, Mass.

Joined Company October 23, 1917. Appointed Corporal January 1, 1918.

LEO GAGNER,
27 Knight Street,
Attleboro, Mass.

Joined Company October 23, 1917. Appointed Private 1st Class December 1, 1917. Appointed Corporal August 15, 1918.

C. HARRY GILFETHER,
107 East 1st Street,
Corning, N. Y.

Joined Company November 15, 1917. Appointed Corporal February 15, 1918. Rendered valuable service to the Company in educational work.

ALEX GUT,
169 Grove Street,
New Britain, Conn.

Joined Company October 23, 1917. Appointed Corporal February 15, 1919.

JOHN E. HATHEWAY,
Ellington, Conn.

Joined Company October 23, 1917. Appointed Private 1st Class December 1, 1917. Killed in action October 14, 1918, and received special mention in General Orders No. 16, March 26, 1919, Headquarters 82nd Division, for bravery and devotion to duty.

CHARLES HENDRICKS,
130 W. Williams St.,
Bath, N. Y.

Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1917. Appointed Corporal November 15, 1918.

CHARLES E. HEINBAUGH,
Deer Park, Md.

Joined Company October 15, 1917. Appointed Private 1st Class December 1, 1917. Slightly gassed October 8, 1918, during the Meuse-Argonne offensive. Appointed Corporal February 15, 1919.

- HARTMAN D. JONES,
Rossville, Ga. Joined Company April 18, 1918. Appointed Corporal August 15, 1918.
- FRITZ H. JOHNSON,
49 Tilton Street,
St. Paul, Minn. Joined Company April 10, 1918. Appointed Corporal February 1, 1919.
- MAURICE I. KELLY,
Grafton, Mass. Joined Company October 23, 1917. Appointed Private 1st Class December 1, 1917. Appointed Corporal November 15, 1918. Rendered valuable service during all operations.
- RAYMOND J. LOWERNICHT,
Buffalo, N. Y. Joined Company April 25, 1918. Appointed Private 1st Class July 15, 1918. Appointed Corporal August 15, 1918. Severely wounded at Fleville October 13, 1918, and returned to the United States.
- CHARLES L. MITCHELL,
Attawaugan, Conn. Joined Company October 23, 1917. Appointed Private 1st Class December 1, 1917. Appointed Corporal August 15, 1918. Severely wounded October 8, 1918, at Chatel Chehery, at which time he showed great bravery.
- JAMES R. MOORER,
Evergreen, Ala. Joined Company April 15, 1918. Attached to Intelligence Section, where he rendered valuable service during the Meuse-Argonne offensive. Returned to Company December 15, 1918. Appointed Corporal February 15, 1919.
- WILLIE A. MORGAN,
Dupont, Ga. Joined Company April 15, 1918. Appointed Corporal February 15, 1919, from Private.
- AMOS MORIN,
975 South Water St.,
New Bedford, Mass. Joined Company October 23, 1917. Appointed Corporal August 15, 1918. Displayed bravery during all operations.
- WILLIAM B. McGRADY,
Brewster, N. Y. Joined Company November 1, 1917. Appointed Corporal January 15, 1918, from Private. Was accidentally wounded July 20, 1918, and transferred to another Division.
- ROBERT NEILL,
2 Broom Court,
Jersey City, N. J. Joined Company October 15, 1917. Appointed Corporal from Private November 15, 1918. Rendered valuable service and displayed bravery at all times.
- WILLIAM J. O'DONNELL,
341 Lexington Ave.,
Auburndale, Mass. Joined Company October 23, 1917. Appointed Corporal from Private February 15, 1919. Showed exceptional bravery in all offensives.
- DUNBAR D. PADGETT,
Dickerson, Md. Joined Company October 15, 1917. Appointed Private 1st Class December 1, 1917. Appointed Corporal July 15, 1918. Slightly gassed September 14, 1918, at Norroy.
- JOSEPH PARENT,
23 Brightman St.,
Fall River, Mass. Joined Company April 25, 1918. Appointed Corporal February 15, 1919.
- JOSEPH PIETRUSZKA,
7 Holly Street,
New Bedford, Mass. Joined Company November 9, 1917. Appointed Private 1st Class November 15, 1918. Appointed Corporal February 15, 1919.

- OS P. PRATT,
R. F. D. No. 3,
Newberg, W. Va.
Joined Company October 15, 1917. Appointed Corporal December 15, 1917. Killed in action near Fleville October 15, 1918. Always displayed great courage.
- RAYMOND A. REDDY,
1545 North 9th St.,
Reading, Pa.
Joined Company October 15, 1917. Appointed Corporal December 1, 1917. Rendered valuable service with the Intelligence Section throughout the St. Mihiel and Meuse-Argonne offensives.
- PAUL ROBERTS,
53 Terrace Ave.,
Port Richmond, Cal.
Joined Company November 3, 1918, as Corporal.
- MICHAEL SAMMON,
27 Allison St.,
Cambridge, Mass.
Joined Company April 25, 1918. Appointed Corporal February 15, 1919.
- GEORGE A. STRAWSER,
First Avenue,
Cucleville, O.
Joined Company July 18, 1918. Appointed Corporal February 15, 1918. Slightly gassed October 8, 1918.
- SOLOMON T. STONE,
R. F. D. No. 1,
Alva, Ga.
Joined Company December 1, 1917. Appointed Private 1st Class February 1, 1918. Appointed Corporal November 15, 1918. Slightly gassed October 8, 1918.
- CARL N. SWANSON,
Kane, Pa.
Joined Company November 5, 1918, as Corporal.
- JEFFREY VAIL,
56 Main Street,
Whitinsville, Mass.
Joined Company October 23, 1917. Appointed Corporal December 15, 1917. Killed in action during the Meuse-Argonne offensive, near Chatel Chehery, while attacking an enemy machine gun nest. He showed great bravery and devotion at all times.
- JOHN R. WEYANT,
1122 Mulberry Street,
Reading, Pa.
Joined Company October 15, 1917. Appointed Private 1st Class December 1, 1917. Appointed Corporal July 15, 1918. Killed in action September 14, 1918, near Norroy, by high explosive.
- DAVID M. WATSON,
984 Seyburn St.,
Detroit, Mich.
Joined Company as Private 1st Class November 5, 1918. Appointed Corporal February 15, 1919.
- BRUNO WOSNACK,
144 Wilson Ave.,
Boonton, N. J.
Joined Company as Private 1st Class November 5, 1918. Appointed Corporal February 15, 1919.
- SAM WOLFENBERGER,
Maugansville, Md.
Joined Company October 15, 1917. Appointed Corporal February 1, 1919. Slightly gassed October 8, 1918, near Chatel Chehery.
- WYLIE HOUSE,
Duquoin, Ill.
Joined Company as Corporal January 1, 1919.
- ELMER CASSELL,
36 John Street,
New Rochelle, N. Y.
Joined Company November 1, 1917. Appointed Private 1st Class December 15, 1917. Appointed Corporal August 15, 1918. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. His bravery and devotion to duty was inspiring to all.

FRANK J. DININO,
106 Peach Street,
Reading, Pa.

ANGELO LENAWE,
Oneco, Conn.

LEON CLONTEA,
Cowen Street,
Garret, Ind.

JOSEPH E. BISSON,
Uxbridge, Mass.

HENRY A. GOLDBACH,
142 Kehr Street,
Buffalo, N. Y.

LARRY C. MITCHELL,
Lenoir City, Tenn.

HENRY E. DORRELL,
Coreville, Ill.

JOHN GERALDI,
1215 N. Hope Street,
Philadelphia, Pa.

FRED C. HANSON,
114 Depot Street,
Jackson, Tenn.

ELI F. HINDMON,
Counce, Tenn.

WILLIAM O. PRICE,
Rogersville, Tenn.

HARRY A. MCCOY,
Atchison, Kans.

BUGLERS

Joined Company October 15, 1917. Killed in action September 13, 1918, during the Meuse-Argonne offensive near Fleville. Rendered valuable service to the Company as runner between Company and Battalion.

Joined Company October 23, 1917. Through illness was admitted to hospital July 10, 1918. Returned to Company January 20, 1919.

MECHANICS

Joined Company November 3, 1918, as Mechanic.

Joined Company October 23, 1917. Appointed Mechanic from Private December 1, 1917. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Rendered valuable service to the Company as runner. Displayed great bravery at all times.

Joined Company November 9, 1917. Appointed Mechanic from Private December 1, 1917. During all operations he displayed great bravery and fearlessness in all duties assigned him, not taking into consideration his own personal safety.

Joined Company April 18, 1918. During the St. Mihiel and Meuse-Argonne offensives, rendered valuable services at all times, in the capacity of runner. Displayed exceptional bravery and devotion to duty. Appointed Mechanic February 15, 1919.

Joined Company November 3, 1918, as Mechanic.

COOKS

Joined Company November 1, 1917. Appointed Cook from Private January 15, 1918. Rendered valuable service during all operations.

Joined Company April 18, 1918. Appointed Cook from Private August 15, 1918. Displayed exceptional bravery during all operations and under heavy shell fire.

Joined Company October 15, 1917. Appointed Cook from Private January 1, 1918. Severely wounded during the Meuse-Argonne offensive October 13, 1918, near Fleville. Displayed bravery by preparing meals under heavy shell fire.

Joined Company September 5, 1917. Appointed Cook from Private December 1, 1917. Severely wounded October 13, 1918, during the Meuse-Argonne offensive. Showed exceptional bravery and devotion to duty at all times.

Joined Company January 30, 1919.

PRIVATES AND PRIVATES FIRST CLASS

- JOHN B. ARNOLD,
Frankford, Ind. Joined Company November 20, 1918, as Private 1st Class.
- ELGIN G. ABBOTT,
722 East 21st St.,
Erie, Pa. Joined Company October 15, 1917. During the St. Mihiel and Mense-Argonne offensives was with the Intelligence Section, where he rendered valuable service.
- CHARLES A. ALLISON,
Route No. 1,
Lincoln, Ill. Joined Company April 10, 1918. Severely wounded September 12, 1918, during the St. Mihiel offensive by enemy machine gun, near Norroy.
- INVALD ALMOS,
1912 13th Street,
Superior, Minn. Joined Company April 10, 1918. Was present with Company through all offensives.
- WALTER ADAMS,
505 Fourth Street,
Lynchburg, Va. Joined Company November 3, 1918.
- JEFFIE AKINS,
Statham, Ga. Joined Company November 3, 1918.
- LOUIS J. ANDERSON,
222 South Pearl St.,
Albert Lee, Minn. Joined Company January 1, 1919, being transferred from 327th Infantry.
- ANGELO AMBROSIO,
Albany Avenue,
Huntington, N. Y. Joined Company November 1, 1917. Took part in all offensives.
- PERCY E. AMBROSE,
Clyo, Ga. Joined Company January 1, 1919.
- SALVATORE ANDREOLI,
R. F. D. No. 1,
Meyersdale, Pa. Joined Company November 1, 1917. Took part in all offensives.
- VINCENZO ANZALONE,
R. R. No. 20,
Westfield, N. J. Joined Company November 1, 1917. Took part in all offensives.
- JOHN ARIGO,
1150 59th Street,
Brooklyn, N. Y. Joined Company November 1, 1917. Severely wounded during the Mense-Argonne offensive October 9, 1918.
- FRANCESCO ARGENTERE,
Lincoln Street,
Wilkes Barre, Pa. Joined Company November 3, 1918.
- ADOLPH BLUM,
356 West 44th Street,
New York, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class February 15, 1919. Rendered valuable service to the Company and showed exceptional bravery at all times.
- CALQUITT BLACK,
Carters, Ga. Joined Company December 15, 1917. Appointed Private 1st Class January 15, 1918. Severely gassed during the St. Mihiel offensive near Norroy, September 14, 1918. Returned to Company December 15, 1918.

- LEMUEL BLACK,
Dawson, Texas. Joined Company November 3, 1918.
- CLARENCE A. BELL,
Riverton, Wyo. Joined Company November 3, 1918.
- ARTIE R. BEERS,
Coalfield, W. Va. Joined Company November 5, 1918.
- ARTHUR BAIRD,
Elkvalley, Tenn. Joined Company January 15, 1919.
- JOSEPH D. BENSKIN,
Judsonis, Ark. Joined Company January 1, 1919.
- RAYMOND BLACKBURN,
226 Lombardy Street,
Richmond, Va. Joined Company November 5, 1918.
- AMIDI BONADUCCIO,
Musciano, Santagelo,
Italy. Joined Company April 25, 1918. Took part in all of-
fensives.
- CHARLES H. BOEH,
2008 Staubs Lane,
Pittsburg, Pa. Joined Company November 3, 1918.
- LOUIS H. A. BORDEWICH,
Okawville, Ill. Joined Company November 3, 1918, as Private 1st Class.
- ELMER Z. BORMAN,
Pinckneyville, Ill. Joined Company November 3, 1918, as Private 1st Class.
- JOHN G. BROWN,
Mt. Airy, Md. Joined Company October 15, 1917. Appointed Private
1st Class February 15, 1919. Rendered valuable service
during all offensives.
- PETER P. BRZOWOZY,
99 Grove Street,
New Britain, Conn. Joined Company October 23, 1917. Appointed Private
1st Class December 15, 1917. Severely wounded during
the Meuse-Argonne offensive October 13, 1918, near Fle-
ville.
- WADE H. BOWMAN,
Cootes Store, Va. Joined Company November 3, 1918.
- OSCAR L. BOWEN,
Donalsonville, Ga. Joined Company November 3, 1918.
- EDWARD T. BOWLING,
Chatham Hill, Va. Joined Company November 3, 1918.
- PETER BURGOS,
44 Dep-Boggs Blvd., N. E.
Pittsburg, Pa. Joined Company November 3, 1918.
- JOHN CARRIG,
1334 St. John Place,
Brooklyn, N. Y. Joined Company November 1, 1917. Appointed Private
1st Class December 1, 1917. Took part in all offensives.

- BENJAMIN Q. CASTO,
Reynolds, Ind. Joined Company January 1, 1919.
- TIMOTHY CASEY,
81 Willow Brook St.,
Willimantic, Conn. Joined Company October 23, 1917. Severely wounded
October 13, 1918, during the Meuse-Argonne offensive.
Returned to the United States. Rendered valuable service
by showing courage and devotion at all times.
- GUIDI CAPOROSI,
North State Street,
Syracuse, N. Y. Joined Company April 25, 1918. Took part in all of-
fensives.
- CALVIN R. CABLE,
23 Hass Street,
Waterville, Mass. Joined Company April 25, 1918. Took part in all of-
fensives.
- JAMES D. CALENDRELLO,
262 Elizabeth Street,
New York, N. Y. Joined Company November 1, 1917. Took part in all of-
fensives.
- JOHN CAPRANICA,
Provincia Aguila,
Italy. Joined Company January 1, 1919.
- AZZIE CARPENTER,
Vroman, Col. Joined Company January 1, 1919.
- LEWIS CHAMENTO,
Cari, Rome,
Italy. Joined Company November 15, 1918.
- JOSEPH CIANELLI,
4 Madison Ave.,
White Plains, N. Y. Joined Company November 9, 1917. Through illness was
admitted to hospital. From there was transferred out of
the Division. Returned to this Company March 15, 1919.
- PHILIP CLEMONS,
Grenada, Mass. Joined Company January 1, 1919.
- OLIVER B. COLE,
Lowell, Mass. Joined Company October 23, 1917. Appointed Private
1st Class August 15, 1918. Rendered valuable service at
all times.
- FRANK T. CONWAY,
70 Mechanic Street,
Manchester, N. H. Joined Company October 23, 1917. Took part in all
offensives.
- EDWARD A. CORDER,
Kelso, Tenn. Joined Company November 3, 1918.
- FLETCHER COX,
Probo, Ark. Joined Company January 1, 1919.
- HENRY H. CONLEY,
722 South 4th St.,
Rodgers, Ark. Joined Company January 1, 1919.
- GUISEPPE CURCIO,
424 East 116th Street,
New York, N. Y. Joined Company November 1, 1917. Took part in all
offensives.

- JAMES J. CULLEN,
15 Claremont Ave.,
New York, N. Y. Joined Company April 25, 1918. Severely wounded September 12, 1918, during the St. Mihiel offensive, near Norroy.
- WILLIAM D. DAVIS,
Cogswell, N. D. Joined Company April 10, 1917. Appointed Private 1st Class February 15, 1919. Rendered valuable service during all offensives.
- GEORGE O. DAY,
R. F. D. No. 7,
Waynesboro, Miss. Joined Company January 1, 1919, as Private 1st Class.
- EDWARD J. DUSOSKI,
Silver Lake, Minn. Joined Company April 10, 1918. Appointed Private 1st Class February 15, 1919. Rendered valuable service at all times.
- CARMINE DE BITOSE,
453 Union St.,
Brooklyn, N. Y. Joined Company November 1, 1917. Took part in all offensives.
- OSCAR A. DAVIS,
Monticello, Miss. Joined Company November 3, 1918.
- OBIE DAWSON,
Winterville, Ga. Joined Company April 10, 1918. On special duty with Supply Company, 328th Infantry, where he rendered valuable service.
- GEORGE A. DEITRICH,
1053 Cotton Street,
Reading, Pa. Joined Company April 25, 1918. Rendered valuable service through all offensives.
- PERL R. DOUGLAS,
142 Jackson Street,
Penn Yann, N. Y. Joined Company April 25, 1918. With Intelligence Section during all offensives, where he rendered valuable service.
- MORICE E. DICKENS,
Wrightsville, Ga. Joined Company April 1, 1918. Was transferred to Divisional Headquarters as Clerk.
- FELENO DI DOMINICIS,
Montorio Al Bormano,
Italy. Joined Company November 15, 1917. Took part in all offensives.
- FRANK J. DOBZINSKI,
829 N. Washington St.,
Wilkes Barre, Pa. Joined Company November 3, 1918.
- NICHOLOS DIRAGO,
6822 16th Street,
Brooklyn, N. Y. Joined Company November 1, 1917. Drowned August 21, 1918, while bathing in the Moselle River near Pont-a-Mousson. His devotion to duty was exceptional.
- JEFF R. DUNN,
Babcock, Ga. Joined Company April 10, 1918. During all offensives was attached to Supply Company, 328th Infantry, where he rendered valuable service.
- RENE DUPONT,
McKena Avenue,
Chaleroi, Pa. Joined Company November 3, 1918.

- ELMER R. FLODSTROM,
314 North 3rd Ave.,
 Fargo, N. D.
 Joined Company April 10, 1918. Severely wounded October 9, 1918, during the Meuse-Argonne offensive, near Chatel Chehery.
- BALILLA P. FORTINA,
65 Downing St.,
 New York, N. Y.
 Joined Company November 1, 1917. Severely gassed October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Returned to the United States.
- ERNEST GARDNER,
1708 Timmonds Ave.,
 Portsmouth, Ohio.
 Joined Company November 3, 1918.
- ELI P. GATES,
 Arlington, Ga.
 Joined Company April 10, 1918. Took part in all offensives.
- JOSEPH GULINSKI,
197 Cameron St.,
 Hammond, Ind.
 Joined Company November 1, 1917. Appointed Private 1st Class December 15, 1917. Severely wounded October 9, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Showed great bravery and courage at all times. Returned to Company December 1, 1918.
- GEORGE GUNDERSON,
1458 Nebraska Ave.,
 Long Island, N. Y.
 Joined Company November 9, 1917. Appointed Private 1st Class February 15, 1919. Took part in all offensives. Later attached to Supply Company, 328th Infantry, where he rendered valuable service.
- ERNEST GALLO,
256 Withers Street,
 Brooklyn, N. Y.
 Joined Company November 1, 1917. Took part in all offensives.
- THOMAS GERENA,
31 West 65th Street,
 New York, N. Y.
 Joined Company November 1, 1917. Transferred to Divisional Headquarters July 1, 1918.
- GUISEPPE GIAMBELLWCA,
1005 East 180th St.,
 New York, N. Y.
 Joined Company November 1, 1917. Severely wounded October 8, 1918, during the Meuse-Argonne offensive. Returned to Company November 1, 1918. Rendered valuable service to the Company at all times.
- ARCHIE P. GILTNER,
 Conesus, N. Y.
 Joined Company April 25, 1918. Severely wounded October 8, 1918, during the Meuse-Argonne offensive. Showed great gallantry. Returned to the States.
- FRANK A. GARRETT,
 Jackson Co., Ga.
 Joined Company January 1, 1919.
- CLARENCE D. GREEN,
 Wilmington, Ill.
 Joined Company November 3, 1918.
- JOSEPH J. GRAHAM,
 Abbeville, Ga.
 Joined Company January 1, 1919.
- FREDERICK W. HAHN,
15 Grey Street,
 Poughkeepsie, N. Y.
 Joined Company November 9, 1917. Appointed Private 1st Class December 1, 1917. Severely wounded October 9, 1918. Rendered valuable service to Company. Upon his recovery was assigned to the 80th Division, Company F, 319th Infantry.

HARVEY F. HAMMOND,
75 Cedar Avenue,
Patchogue, N. Y.

Joined Company November 1, 1917. Appointed Private 1st Class December 1, 1917. Severely wounded at Mons-Boubert.

DONALD H. HARDY,
Mapleton Depot,
Huntington Co., Pa.

Joined Company November 15, 1917. Killed in action during the St. Mihiel drive, September 12, 1918. He showed extraordinary bravery and courage. Was inspiring to all.

HENRY F. HARE,
Barker, N. Y.

Joined Company November 15, 1917. Slightly gassed October 8, 1918, during the Meuse-Argonne offensive. Returned to the Company December 18, 1918.

ROBERT L. HARRIS,
205 West 121st Street,
New York, N. Y.

Joined Company November 15, 1917. Killed in action near Fleville October 14, 1918. His intellectual ability and devotion to duty was admired by all. At the time of his death was attached to Regimental Headquarters.

LE ROI S. HARRISON,
21 Sergeant Avenue,
Somerville, Mass.

Joined Company October 23, 1917. Appointed Private 1st Class May 15, 1918. Rendered valuable service during both the St. Mihiel and Meuse-Argonne offensives.

RAYMOND F. HARRISON,
21 Wintrop Street,
Torrington, Conn.

Joined Company October 23, 1917. Accidentally killed June 21, 1918, at Lucey, France. His ambition which was apparent to all would have won him promotion.

FRED L. HAZELWOOD,
Summertown, Tenn.

Joined Company April 25, 1918. Severely wounded October 14, 1918, near Sommerance. Showed excellent courage and bravery at all times.

VINCENT HOJNOWSKI,
164 Grove Street,
New Britain, Conn.

Joined Company October 23, 1917. Displayed bravery and courage through all offensives.

ROY C. HAGEL,
1520 Ontario Street,
Toledo, Ohio.

Joined Company July 18, 1918. Severely wounded October 8, 1918, near Chatel Chelery, during the Meuse-Argonne offensive. Returned to Company December 28, 1918.

JOE T. HUDGENS,
Paris, Tenn.

Joined Company January 1, 1919.

JAMES C. HILDRETH,
Evergreen, Ala.

Joined Company January 1, 1919.

CALVIN E. HUMRICH,
Norton, Kan.

Joined Company November 3, 1918.

HARRY R. HUHNS,
New Geneva, Pa.

Joined Company October 15, 1917. Appointed Private 1st Class February 15, 1919. His coolness and bravery under fire was exceptional.

RODNEY C. INGHAM,
Box 103,
Montague, Mass.

Joined Company October 23, 1917. Appointed Private 1st Class February 15, 1919. Showed great devotion to duty under all circumstances.

- SAMUEL JOHNSON,
Barronette, Wis. Joined Company April 10, 1918. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chebery, while advancing and attacking enemy machine gun nest. Upon being evacuated from hospital was assigned to the 80th Division and later assigned to this Company on March 20, 1919.
- CARL A. JOHNSON,
Fergus Falls, Minn. Joined Company April 10, 1918. Under strenuous conditions rendered valuable service to his command.
- STERLING JOHNSON,
Coin, Tenn. Joined Company April 18, 1918. Rendered valuable service in all offensives and displayed unusual bravery.
- JAMES P. KANE,
34 Whitinsville St.,
Whitinsville, Mass. Joined Company October 23, 1917. Severely gassed October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chebery. He rendered valuable service to the Company by his untiring efforts.
- WALTER KAUPP,
951 North American St.,
Philadelphia, Pa. Joined Company April 25, 1918. He was with the Company during the entire operations and performed every duty assigned him in a fearless manner.
- JOSEPH KILORAN,
1317 West 4th Street,
Wilmington, Del. Joined Company November 15, 1917. Severely wounded October 14, 1918, during the Meuse-Argonne offensive, near Fleville. He rendered valuable service preparing meals under heavy shell fire. Appointed Private 1st Class August 15, 1918.
- HARRY C. KIMBALL,
North Wakefield, N. H. Joined Company October 23, 1917. Appointed Private 1st Class December 15, 1917. Attached to the Intelligence Section, where he rendered valuable service during the entire operations.
- JOHN C. KING,
66 Lindon Street,
Torrington, Conn. Joined Company October 23, 1917. Appointed Private 1st Class December 15, 1917. Rendered valuable service to the Company as an Automatic Rifle operator.
- ABRAHAM KLEIN,
203 W. Thompson St.,
Philadelphia, Pa. Joined Company April 25, 1918. Assigned to special duty, where he did creditable work.
- DAVID KNAPP,
81 Christie Street,
New York, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class February 15, 1919. Was attached to Intelligence Section during the operations, where he rendered valuable service as runner between Company and Battalion.
- HENRY KOENS,
Magnolia, Minn. Joined Company April 10, 1918. Appointed Private 1st Class February 15, 1919. Severely wounded during the Meuse-Argonne offensive, near Chatel Chebery. Returned to Company December 10, 1918.
- VLADYSLAW KOZLOWSKI,
Sunderland, Mass. Joined Company October 23, 1917. Appointed Private 1st Class December 15, 1917. His services during the Meuse-Argonne offensive as a member of an Automatic Squad proved to be of great value.

- FRED KING,
Chasm Falls, N. Y.
Joined Company April 10, 1918. Severely wounded October 8, 1918, near Chatel Chehery. As a stretcher bearer, he was in the act of giving aid to a comrade who had been hit, when he himself was wounded.
- JOHN KLICMAN,
2217 S. Winfield St.,
Berwyn, Ill.
Joined Company November 3, 1918.
- ARTHUR F. LANGEVIN,
898 Main Street,
South Warren, Mass.
Joined Company April 25, 1918. Through illness was admitted to hospital, where he was kept on special duty. Returned to Company December 30, 1918.
- STEPHEN LAZORSHAK,
522 Woodvale Ave.,
Johnstown, Pa.
Joined Company October 15, 1917. Rendered valuable service during all operations.
- FRED LEON,
823 Congress Street,
Schenectady, N. Y.
Joined Company November 1, 1917. Appointed Private 1st Class August 15, 1918. Through illness was admitted to hospital, returning to Company November 15, 1918.
- JOSEPH LOGAN,
1230 State Street,
New Haven, Conn.
Joined Company April 25, 1918. Appointed Private 1st Class February 15, 1919. Performed all duties assigned him in a fearless manner, not taking into consideration his own safety.
- ARTHUR J. LARSON,
Renville, Minn.
Joined Company November 3, 1918.
- GUY D. LAMP,
721 N. Colorado Ave.,
Hastings, Neb.
Joined Company November 3, 1918.
- LOUIS E. MAIN,
R. F. D. No. 1,
Colfax, Iowa.
Joined Company April 10, 1918. Rendered valuable service through all operations. Appointed Private 1st Class February 15, 1919.
- NICHOLAS C. MASTERS,
Dervekista, Trihonias,
Greece.
Joined Company October 23, 1917. Appointed Private 1st Class March 15, 1918. Performed duties with efficiency and bravery at all times.
- FRANK MARZAILE,
Main Street,
Dobbs Ferry, N. Y.
Joined Company April 25, 1918. Took part in all operations. Appointed Private 1st Class February 15, 1919.
- OTTO R. MELANDER,
24 West 11th Street,
Duluth, Minn.
Joined Company April 10, 1918. Appointed Private 1st Class February 15, 1919. Performed all duties in a brave and fearless manner.
- CHARLES W. MODEST,
Cherryville, Kans.
Joined Company November 3, 1918. Appointed Private 1st Class February 15, 1919.
- WALTER W. MAHANNA,
760 South 6th St.,
Columbus, Ohio.
Joined Company July 18, 1918. Appointed Private 1st Class March 15, 1919. Slightly wounded September 13, 1918, near Norroy, during the Saint Mihiel offensive. Returned to Company November 30, 1918.
- ANTONIO MOLISSI,
514 Morris Ave.,
New York, N. Y.
Joined Company November 1, 1917. Appointed Private 1st Class December 15, 1917. Rendered valuable service during all operations.

JAMES P. MULLANY,
207 South 8th Street,
Connellsville, Pa.

Joined Company April 25, 1918. Appointed Private 1st Class February 15, 1919. Rendered valuable service as Automatic Rifle operator in all offensives.

JOHN V. McDOWELL,
1700 South 8th Ave.,
Nashville, Tenn.

Joined Company September 5, 1917. Transferred to Supply Train, 82nd Division, where he rendered valuable service during the Meuse-Argonne offensive. Transferred back to this Company upon request, November 20, 1918. Appointed Private 1st Class February 15, 1919.

HUGH MILTON,
Gassaway, Tenn.

Joined Company April 18, 1918. Accidentally wounded at Cornieville. Upon recovery was returned to the United States.

CHARLES MICLIARATI,
Spolei, Italy.

Joined Company April 25, 1918. Rendered valuable service with Company as Automatic Rifleman.

NICHOLAS MIRACCO,
10 Franklin Street,
New York, N. Y.

Joined Company November 1, 1917. Through illness was admitted to hospital. Upon recovery was transferred to Regimental Headquarters, 328th Infantry, as Bugler.

FRANK MOORE,
Alcoa, Tenn.

Joined Company April 18, 1918.

DONALD McREYNOLDS,
636 Water Street,
Princeton, Ind.

Joined Company November 3, 1918.

POWELL A. MILLER,
Farmingdale, Ill.

Joined Company November 3, 1918.

LONNIE MORSE,
R. F. D. No. 1,
Blocton, Ala.

Joined Company April 18, 1918. Killed in action September 12, 1918, near Norroy, during the St. Mihiel offensive, while in the act of attacking enemy machine gun nest. Bravery and fearlessness to the end.

WILLIAM H. MORRISON,
Duluth, Minn.

Joined Company April 10, 1918. Killed in action September 12, 1918, near Norroy, during the St. Mihiel offensive, in the act of attacking an enemy machine gun. Showed great courage and devotion to duty at all times.

HERBERT G. MULHERE,
404 West 53rd Street,
New York, N. Y.

Joined Company April 25, 1918. Severely wounded October 8, 1918, near Chatel Chehery, during the Meuse-Argonne offensive. Had always shown great devotion to duty.

FELIX MANTHEIR,
Gleason Street,
Cumberland, Md.

Joined Company October 15, 1917. During both the St. Mihiel and Meuse-Argonne offensives, showed bravery and performed all duties in a fearless manner.

JAMES MAKEL,
105 Thames Street,
Newport, R. I.

Joined Company October 23, 1917. Took part in all offensives, where he displayed great bravery and courage.

ARTHUR P. MAIER,
11602 Superior Ave.,
Cleveland, Ohio.

Joined Company July 18, 1918. Rendered valuable service to the Company at all times.

LUIGI NASTA,
580 Union Street,
Brooklyn, N. Y.

Joined Company November 1, 1917. Was with the Company during all offensives, carried out all duties assigned him in a fearless manner.

- MAURICE NEFFSKY,
9 Rose Street,
New Rochelle, N. Y. Joined Company November 1, 1917. Later transferred to Regimental Headquarters, 328th Infantry.
- DONATO PANICA,
227 East 108th St.,
New York, N. Y. Joined Company April 25, 1918. Showed exceptional bravery in all offensives. Later admitted to hospital through illness and transferred out of this Division.
- EDWARD PARENT,
2 Thompson Street,
Fall River, Mass. Joined Company November 15, 1917. Took part in the St. Mihiel offensive, where he showed exceptional bravery and courage. Later was admitted to hospital through illness. Returned to Company October 30, 1918. Appointed Private 1st Class February 15, 1919.
- JOHN F. PIERCE,
68 Florence Street,
Everett, Mass. Joined Company October 15, 1917. Appointed Private 1st Class December 15, 1917. Severely wounded during the Meuse-Argonne, near Fleville. Rendered valuable service to his command as Automatic Rifleman.
- NAPOLEON PELLETIER,
94 East Main Street,
Fall River, Mass. Joined Company April 25, 1918. Rendered valuable service during all operations.
- JOSEPH PELUZZO,
210 Quincy Street,
Washington, D. C. Joined Company April 25, 1918. Killed in action October 12, 1918, during the Meuse-Argonne offensive, near Apremont, while in the act of bringing water to his comrades.
- JOSEPH PEPE,
60½ Bridge Street,
South Framingham, Mass. Joined Company November 1, 1917. Took part in all offensives, where he showed great bravery and devotion to duty.
- FREDERICK PETERSON,
Box 104,
Manchang, Mass. Joined Company November 15, 1917. Rendered valuable service in all operations. Wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Returned to Company December 30, 1918.
- CONLEY PHILLIPS,
R. F. D. No. 1,
Tilford, Tenn. Joined Company April 18, 1918. Later transferred to Supply Company, 328th Infantry.
- PIETRO PIORE,
585 Ingram Street,
Lackawanna, N. Y. Joined Company November 1, 1917. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. His devotion to duty was exceptional.
- ADOLFO PACHECO,
Puiento-de-Lina,
New Mexico. Joined Company November 3, 1918.
- FRED H. PECH,
Lemars, Iowa. Joined Company November 3, 1918.
- JOHN L. PECH,
Maurice, Iowa. Joined Company November 3, 1918.
- CHARLES N. PETTY,
May, Texas. Joined Company November 3, 1918.

- FRANK PEPPE,
Natawaka, Kan. Joined Company November 3, 1918.
- EMERY O. PIGG,
Hinton R. R., Iowa. Joined Company November 3, 1918.
- WILLIAM R. PITTMAN,
Sarville, Okla. Joined Company November 3, 1918.
- GOLEY C. POWERS,
Pilot Point, Texas. Joined Company November 3, 1918.
- ARCHIE PHILLIPS,
Buena Vista, Ga. Joined Company November 3, 1918.
- PENNY L. QUILLER,
Samson, Ala. Joined Company April 25, 1918. Rendered valuable service throughout all offensives and showed great devotion to duty.
- NAPOLEON B. RADFORD,
Coker Creek, Tenn. Joined Company April 25, 1918. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Displayed great bravery as runner.
- JOHN REMUS,
Burns, New Britain, Conn. Joined Company October 23, 1918. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, while carrying a comrade who was hit.
- ROBERT F. RICHTER,
Center, N. D. Joined Company April 10, 1918. Killed in action October 8, 1918, during the Meuse-Argonne offensive, while attacking an enemy machine gun nest, displaying exceptional bravery.
- SYVERT J. REIRSON,
Bowbells, N. D. Joined Company April 25, 1918. Appointed Private 1st Class February 15, 1919. Wounded slightly during the Meuse-Argonne offensive. Carried out all orders assigned him in a fearless manner.
- GEORGE C. RUARK,
50 Monroe Street,
Mt. Holly, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1917. Severely wounded October 9, 1918, during the Meuse-Argonne offensive in the act of attacking enemy machine gun. Returned to Company December 18, 1918.
- ANTONIO RUBANO,
239 Sullivan Street,
New York, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class February 15, 1919. Displayed great bravery and courage at all times.
- TOBE ROBERTS,
Sweetwater, Tenn. Joined Company April 18, 1918. Appointed Private 1st Class February 15, 1919. Carried out all duties assigned him in a fearless manner.
- BYRON J. SHOLL,
Terminal Bawach,
Peoria, Ill. Joined Company January 1, 1919.
- GEORGE SIMPSON,
7605 Sagamon St.,
Chicago, Ill. Joined Company January 1, 1919.

- MORTON L. SEHAFFER,
Princeton, Iowa. Joined Company April 10, 1918. Later transferred to Supply Company, 328th Infantry.
- CLAUD L. SHEETS,
Winder, Ga. Joined Company April 18, 1918. Later transferred to Supply Company, 328th Infantry.
- WILLIAM SINGER,
Mansfield, Conn. Joined Company November 15, 1917. Severely wounded October 9, 1918, during the Meuse-Argonne offensive, where he rendered valuable service to the Company.
- GEORGE T. SINGLEY,
20 Carpenter Lane,
Greenfield, Mass. Joined Company April 25, 1918. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Displayed extraordinary coolness and bravery under fire.
- JAMES R. STEPHENS,
2107 Norwich Street,
Brunswick, Ga. Joined Company April 18, 1918. Accidentally wounded September 10, 1918, while in performance of his duty.
- CHARLES B. THOMPSON,
604 West 6th Street,
Wilmington, Del. Joined Company November 15, 1917. Severely wounded September 12, 1918, near Norroy, while in the act of attacking an enemy machine gun nest. Bravery and courage displayed was exceptional.
- JOHN T. TAYLOR,
Indianapolis, Ind. Joined Company November 3, 1918.
- WILLIAM E. VAN DUSEN,
3335 Jackson Blvd.,
Chicago, Ill. Joined Company November 3, 1918.
- WALTER VAN NOSTRAND,
Mineola Avenue,
Valley Stream, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class December 15, 1917. Rendered valuable service to his Company during all operations.
- GIOVANNA VENA,
Meyersdale, Pa. Joined Company April 25, 1918. Took part in all offensives, where he rendered valuable service to his Company.
- PETER VENTIMIGLIA,
242 East 46th Street,
New York, N. Y. Joined Company November 1, 1917. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. Always displayed great bravery and courage.
- CARLOS VIGIL,
Las Vegas, New Mexico. Joined Company November 3, 1918.
- JOHN VININSKI,
203 Spruce Street,
Mahoning, Pa. Joined Company October 15, 1917. Appointed Private 1st Class February 15, 1919. Rendered valuable service during all operations.
- FRANCIS VOGEL,
313 North 10th St.,
Reading, Pa. Joined Company October 23, 1917. Severely wounded October 8, 1918, during the Meuse-Argonne offensive, near Chatel Chehery. He rendered valuable service as litter bearer.

- ARLIE R. VAUGHN,
1200 W. Stollar St.,
Herrin, Ill. Joined Company November 3, 1918, as Private 1st Class.
- ROCCO L. VOLINO,
20 Prince Street,
New York, N. Y. Joined Company November 3, 1918. Appointed Private
1st Class February 15, 1919.
- JULES VANDEPUTTS,
62 Roosevelt St.,
New Bedford, Mass. Joined Company October 23, 1917. Appointed Private
1st Class December 15, 1917. Rendered valuable service
to his Company by his exceptional bravery and devotion.
- JOHN D. WOOD,
513 Fulton St.,
Union Hill, N. J. Joined Company November 15, 1917. Appointed Pri-
vate 1st Class February 15, 1919. During both the St.
Mihiel and Meuse-Argonne offensives carried out all duties
assigned him in a brave and fearless manner and at the
risk of his own safety.
- PHILIP WALDMAN,
125½ East Birch St.,
Philadelphia, Pa. Joined Company April 25, 1918. Displayed unusual
courage and bravery as a litter bearer; rendered aid to
his wounded comrades under heavy shell fire.
- GEORGE WADSWORTH,
712 East 18th Ave.,
Denver, Col. Joined Company July 18, 1918. Later attached to Sup-
ply Company, 328th Infantry, where he rendered valuable
service through all offensives.
- THOMAS A. WARD,
2245 South Front St.,
Philadelphia, Pa. Joined Company December 5, 1918.
- FLOYD WILCOX,
Hertel, Wis. Joined Company November 3, 1918.
- STEVE C. WACHOWSKI,
98 Montgomery St.,
Buffalo, N. Y. Joined Company April 25, 1918. Severely gassed Sep-
tember 14, 1918, during the St. Mihiel offensive, near
Norroy. Returned to Company December 15, 1918.
- ADAM WAGAMAN,
Avon, Pa. Joined Company November 3, 1918.
- JOHN WILLIAMS,
Cuthbert, Tex. Joined Company November 3, 1918.
- RANDOLPH YEAKLE,
Stephens City, Va. Joined Company November 3, 1918.
- FRANKLIN N. YANCY,
Killur, Ga. Joined Company November 3, 1918.
- WALTER M. ZIMMERMAN,
Gill, Mass. Joined Company April 18, 1918. Severely wounded Sep-
tember 12, 1918, during the St. Mihiel offensive, near Nor-
roy. Showed great bravery and coolness while attacking
enemy machine gun nest.
- ANDIE ZADRONZNY,
202 Goodrich St.,
Pittsburg, Pa. Joined Company November 3, 1918.

ROSTER OF COMPANY G, 328TH INFANTRY, AMERICAN E. F., FRANCE

CAPTAINS

E. C. B. FANFORTH, JR.,
Telfair Street,
Augusta, Ga.

Commissioned Captain August 15, 1917. Assigned to Company September, 1917. In command of Company from September, 1917, to November, 1918, when transferred to Headquarters Company of Regiment.

WILLIAM T. SWANSON,
330 Bull Street,
Savannah, Ga.

Commissioned 2nd Lieutenant August 15, 1917, and assigned to Company about October 1, 1917. Commissioned 1st Lieutenant about February 1, 1918, and Captain about November 10, 1918. In command of Company from November 10, 1918, until February 4, 1919.

BERTRAND COX,
367 Central Ave.,
Atlanta, Ga.

Commissioned 1st Lieutenant August 15, 1917, and assigned to F Company of Regiment. Commissioned Captain about November 10, 1918, and attached to this Company on February 14, 1919. In command of Company from February 14, 1919.

FIRST LIEUTENANTS

EDWIN R. GULICK,
Atlanta, Ga.

Assigned to Company in September, 1917. On duty with Company from September, 1917, to August 10, 1918, when he was relieved and returned to the United States.

HUGH M. MAUCK,
Atlanta, Ga.

Commissioned 1st Lieutenant on August 15, 1917. Assigned to Company in September, 1917, and relieved about January, 1918.

WALTER C. RANEY,
Atlanta, Ga.

Commissioned 1st Lieutenant on August 15, 1917. Assigned to Company September, 1917, and relieved about February, 1918.

JUDSON M. GARNER.

Assigned to Company about February, 1918. On special duty as Battalion Intelligence Officer from June, 1918, to about November, 1918. Commissioned Captain November 11, 1918, and assigned to H Company of Regiment.

CLARENCE R. HOPPER,
97 Quitman Street,
Newark, N. Y.

Assigned to Company January, 1918, and relieved about February 25, 1918.

JOHN K. ASHBY,
1564 Quarrier Street,
Charleston, W. Va.

Commissioned August 15, 1917. Assigned to Company November 10, 1918.

JACOB G. BRUTON,
California.

Assigned to Company November 1, 1918, and transferred about December 10, 1918.

GROVER C. MOSELY,
433 Winder St.,
Athens, Ga.

Assigned to Company January 3, 1919, and transferred on February 4, 1919.

SECOND LIEUTENANTS

- KIRBY P. STEWART,
Bradentown, Fla. Commissioned 2nd Lieutenant on August 15, 1917. Killed in action on October 8, 1918, west of Chatel Chelery, Foret D'Argonne.
- THEODORE A. WILKENS,
Augusta, Ga. Commissioned 2nd Lieutenant on August 15, 1917. Assigned to Company about February, 1918, and transferred April 20, 1918.
- SAMUEL Y. JAMESON,
Atlanta, Ga. Commissioned 2nd Lieutenant on August 15, 1917. Assigned to Company in April, 1918. Special duty as Bath Officer from June, 1918, to July, 1918. Transferred August, 1918, to Battalion Headquarters as Gas Officer.
- JACK HARWICK,
New York, N. Y. Commissioned April, 1918. Assigned to Company July, 1918. Gassed in action on October 8, 1918, west of Chatel Chelery, and dropped from rolls.
- WILLIAM R. MELTON,
Dawson, Ga. Commissioned 2nd Lieutenant August 26, 1918, and assigned to Company November 1, 1918.
- JAMES S. RUSSELL,
108 High Street,
Salisbury, Md. Commissioned October, 1918, and assigned to Company November, 1918.

SERGEANTS FIRST CLASS

- WILLIAM A. KAMPF,
433 Ralph St.,
Brooklyn, N. Y. Joined Company November, 1917. Appointed Corporal December, 1917. Appointed Sergeant February, 1918. Appointed 1st Sergeant March 15, 1918. Attended Army Candidates' School August, 1918, and was commissioned 2nd Lieutenant.
- ARTHUR OLSON,
Brooklyn, N. Y. Joined Company October, 1917. Appointed Corporal December, 1917. Appointed Sergeant April, 1918. Appointed 1st Sergeant September, 1918. Killed in action North of Sommerance on October 14, 1918.
- GEERT HOEKSTRA,
361 Woolsey Ave.,
Long Island, N. Y. Joined Company October 25, 1917. Appointed Corporal December, 1917. Appointed Sergeant February 1, 1918. Appointed 1st Sergeant February 1, 1919.

MESS SERGEANTS

- HENRY G. HARRIS,
Warwick, Ga. Joined Company September 15, 1917. Appointed Sergeant October 20, 1917. Appointed Mess Sergeant January 22, 1918.

SUPPLY SERGEANTS

- ADOLPH H. RANGNOW,
2010 N. Hancock St.,
Philadelphia, Pa. Joined Company October 15, 1917. Appointed Corporal December 15, 1917. Appointed Sergeant February 1, 1918. Appointed Supply Sergeant March 1, 1918.

SERGEANTS

- NAPOLÉON PELLETIER,
146 Bullard Street,
New Bedford, Mass.
Joined Company November 12, 1917. Appointed Corporal February 1, 1918. Appointed Sergeant April 29, 1918.
- HARRY A. HIGGINS,
Detroit, Mich.
Joined Company November, 1918.
- JOSEPH C. BONSALE,
Woodlawn,
Baltimore City, Md.
Joined Company October 16, 1917. Appointed Corporal August 15, 1918. Appointed Sergeant November 1, 1918.
- DAVID T. EASTBURN,
Hockessen, Del.
Joined Company November 14, 1917. Appointed Corporal February 1, 1918. Appointed Sergeant August 15, 1918.
- HARRY PARSONS,
Brooklyn, N. Y.
Joined Company October, 1917. Appointed Corporal February, 1918. Appointed Sergeant April 15, 1918.
- SAMUEL C. McDOUGALL,
305 Washington St.,
Cambridge, Mass.
Joined Company April 23, 1918. Appointed Corporal August 1, 1918. Appointed Sergeant November 1, 1918.
- ALVIN C. YORK,
Pall Mall, Tenn.
Joined Company February 9, 1918. Appointed Sergeant November 1, 1918. Awarded D. S. C. for meritorious action West of Chatel Chebery, on October 8, 1918.
- EDWARD J. KINGSTON,
6741 Throop St.,
Chicago, Ill.
Joined Company September 21, 1917. Appointed Corporal October 20, 1917. Appointed Sergeant December 15, 1917.
- OTTO G. BROWN,
Slayton, Minn.
Joined Company April 1, 1918. Appointed Corporal July 20, 1918. Appointed Sergeant December 8, 1918.
- EDWARD FREDERICKS,
Little Falls, N. Y.
Joined Company January 14, 1919. Appointed Corporal December, 1917. Appointed Sergeant November 15, 1918.
- ARTHUR W. VOLK,
West Falls, N. Y.
Joined Company January 14, 1919. Appointed Corporal December, 1917. Appointed Sergeant November 15, 1918.
- JOHN T. WYLIE,
Bald Prairie, Tex.
Joined Company January 14, 1919. Appointed Sergeant November 1, 1918.
- JAMES P. COOPER,
257 Washington Street,
Atlanta, Ga.
Joined Company September 5, 1917. Evacuated to hospital on October 8, 1918.
- FRANK H. GREER,
Mansfield, Ga.
Joined Company September 10, 1917. Appointed Sergeant November, 1917. Attended 3rd Officers' Training Camp at Camp Gordon, Ga., and was appointed 2nd Lieutenant.
- EVERETT H. MOSIER,
6349 Drexel Road,
Philadelphia, Pa.
Joined Company October, 1917. Appointed Sergeant December, 1917. Attended 3rd Officers' Training Camp at Camp Gordon, Ga., and was appointed 2nd Lieutenant.
- CHESTER F. STEUP,
Joined Company November, 1917. Appointed Sergeant December, 1917. Attended 3rd Officers' Training Camp at Camp Gordon, Ga., and was appointed 2nd Lieutenant.

- JOSEPH H. FOWLER,
Philadelphia, Pa. Joined Company October, 1917. Appointed Corporal December 1, 1917. Appointed Sergeant February 1, 1918. Evacuated to hospital September, 1918.
- ALBERT H. HELKER,
1318 N. 60th Street,
Philadelphia, Pa. Joined Company October, 1917. Appointed Corporal December, 1917. Appointed Sergeant February, 1918. Returned to United States August, 1918.
- ARTHUR G. HEARD,
Tempe, Ariz. Joined Company September, 1917. Appointed Sergeant December, 1917. Wounded in action on October 8, 1918, West of Chatel Chehery.
- JOHN G. HINK.
3422 N. Lee Street,
Philadelphia, Pa. Joined Company October, 1917. Appointed Corporal December, 1917. Appointed Sergeant February, 1918. Killed in action on October 8, 1918, West of Chatel Chehery.
- WALTER L. STAFF,
Seymour, Conn. Joined Company November, 1917. Appointed Corporal February, 1918. Appointed Sergeant August, 1918. Wounded in action on October 8, 1918. West of Chatel Chehery.
- LOUIS SCHWEBIUS,
New York, N. Y. Joined Company November, 1917. Appointed Corporal December, 1917. Appointed Sergeant March, 1918. Evacuated to hospital October 15, 1918.

CORPORALS

- ISADOR A. ROSENBERG,
292 Hinsdale Street,
Brooklyn, N. Y. Joined Company November 1, 1917. Appointed Corporal December 1, 1917. Wounded in action October 8, 1918. West of Chatel Chehery.
- CLIFFORD H. ASHLEY,
Acushnet, Mass. Joined Company November 12, 1917. Appointed Corporal March 1, 1918.
- NICHOLAS A. MINISCI,
Retsof, N. Y. Joined Company November 14, 1917. Appointed Corporal February 1, 1918. Wounded in action on October 8, 1918, West of Chatel Chehery.
- LEWIS G. HAMILTON,
75 S. Main Street,
Branford, Conn. Joined Company November 10, 1917. Appointed Corporal April 15, 1918. Gassed at Norroy on September 15, 1918.
- WILLIAM S. PAYTON,
87 Beates Street,
Brockton, Mass. Joined Company November, 1917. Appointed Corporal April 30, 1918.
- LEONARD R. DEXTER,
505 S. Morris Ave.,
Bloomington, Ill. Joined Company April 1, 1918. Appointed Corporal June 15, 1918. Gassed West of Chatel Chehery on October 8, 1918.
- LEONARD TOWNSEND,
130 Virginia Ave.,
St. Paul, Minn. Joined Company April 1, 1918. Appointed Corporal June 15, 1918. Wounded in action October 19, 1918, North of Sommerance.
- WILLIAM STOHR,
1015 Ridge Avenue,
Darby, Pa. Joined Company April 23, 1918. Appointed Corporal June 15, 1918. Wounded in action October 19, 1918, North of Sommerance.

- ELMER R. DUEPPIUS,
1060 Joseph Avenue,
Rochester, N. Y. Joined Company April 23, 1918. Appointed Corporal August 15, 1918.
- LOUIS STAHLBERG,
1530 Minfort Place,
New York, N. Y. Joined Company October 27, 1917. Appointed Corporal August 10, 1918. Wounded in action on October 8, 1918, West of Chatel Chehery.
- GEORGE SIMPSON,
311 60th Street,
Brooklyn, N. Y. Joined Company October 30, 1918. Appointed Corporal October 1, 1918. Wounded in action on October 8, 1918, West of Chatel Chehery.
- AXEL H. BACKER,
313 Broadway,
Fargo, N. D. Joined Company October 24, 1918.
- JAMES C. BLACK,
Clovis, Cal. Joined Company October 24, 1918.
- FRANK DABLOW,
N. St. Paul, Minn. Joined Company October 25, 1918.
- WILLIAM STREET,
Frankfort, Ind. Joined Company January 19, 1919.
- WILLIAM I. MCKINNEY,
Swainsboro, Ga. Joined Company January 19, 1919. Absent sick in hospital.
- ALBERT DRAYLAND,
Carbury, N. D. Joined Company March 30, 1918. Appointed Corporal November 1, 1918. Awarded D. S. C. for meritorious service in Foret D'Argonne.
- MARTIN B. SCHLEDORN,
87 Franklin Street,
Dansville, N. Y. Joined Company November 14, 1917. Appointed Corporal November 1, 1918.
- ANTHONY W. HALEY,
Pawlet, Vt. Joined Company November, 1917. Appointed Corporal November 1, 1918.
- RUGGERIO BARONE,
54 Sullivan Street,
New York, N. Y. Joined Company November 7, 1918. Appointed Corporal November 1, 1918. Wounded in action on October 8, 1918, West of Chatel Chehery.
- WALLACE W. CLARK,
916 Broadway,
Watervliet, N. Y. Joined Company November 10, 1918. Appointed Corporal February 15, 1918.
- HERBERT S. COLEMAN,
337 W. Division St.,
New Haven, Conn. Joined Company November 10, 1917. Appointed Corporal February 15, 1919.
- GEORGE M. FOSKEY,
Frankfort, Del. Joined Company November 14, 1917. Appointed Corporal February 15, 1919.
- HYMAN LEDERMAN,
10 W. 13th Street,
New York, N. Y. Joined Company November 7, 1917. Appointed Corporal February 15, 1919. Wounded in action on October 8, 1918, West of Chatel Chehery.
- HERMAN J. BARNES,
Polk, Pa. Joined Company October 17, 1917. Appointed Corporal March 15, 1919.

JOHN J. BUSHNELL,
New Milford, Conn.

Joined Company November 10, 1917. Appointed Corporal March 15, 1919. Wounded in action October 8, 1918, West of Chatel Chehery.

RICHARD BYRNE,
1588 Locust Street,
Fall River, Mass.

Joined Company November 12, 1917. Appointed Corporal March 15, 1919.

JOHN EWALD,
763 Hilton Street,
Philadelphia, Pa.

Joined Company October 16, 1917. Appointed Corporal March 15, 1919.

OSCAR L. LINDBLOM,
Aldrich, Minn.

Joined Company March, 1918. Appointed Corporal March 15, 1919.

BENJAMIN RAPPAPORT,
1031 Wolf Street,
Philadelphia, Pa.

Joined Company April 23, 1919. Appointed Corporal March 15, 1919.

MICHAEL A. SACINA,
635 St. Annes Ave.,
New York, N. Y.

Joined Company November 7, 1917. Appointed Corporal March 15, 1919.

JAMES R. BOSSIDY,
N. Lee, Mass.

Joined Company October, 1917. Appointed Corporal December, 1917. Killed in action October 8, 1918, West of Chatel Chehery.

OSCAR L. CARDENAS,
Brooklyn, N. Y.

Joined Company October, 1917. Appointed Corporal October 1, 1918. Killed in action on October 8, 1918, West of Chatel Chehery.

BERNARD EARLY,
191 Franklin Street,
New Haven, Conn.

Joined Company October, 1917. Appointed Corporal August, 1918. Wounded in action on October 8, 1918, West of Chatel Chehery.

WALTER L. FOX,
Dover, Cal.

Joined Company October, 1917. Appointed Corporal October 1, 1917. Died of wounds received in action on October 8, 1918, at Varennes.

WILLIAM FRANK,
651 St. Nicholas Ave.,
New York, N. Y.

Joined Company November, 1917. Appointed Corporal August 15, 1918. Evacuated to hospital on October 17, 1918.

ODIE C. GAINES,
Oklahoma City, Okla.

Joined Company March, 1918. Appointed Corporal August 15, 1918. Evacuated to hospital October 1, 1918. Rejoined Company January, 1919.

CHARLES RICHARDS,
New Bedford, Mass.

Joined Company November, 1917. Appointed Corporal August 1, 1918. Wounded in action on October 14, 1918, North of Sommerance.

JESSE ROTH,
145th St. & Broadway,
New York, N. Y.

Joined Company November, 1917. Appointed Corporal February 1, 1918. Returned to United States August, 1918.

MURRAY L. SAVAGE,
~~East Bloomfield, N. Y.~~
Bristol Center, N.Y.

Joined Company October, 1917. Appointed Corporal August, 1918. Killed in action on October 8, 1918, West of Chatel Chehery.

AXEL S. SEVERSON.

Joined Company March, 1918. Appointed Corporal August, 1918. Evacuated to hospital February, 1919.

COOKS

SUMNER S. COLEMAN, Southampton, Mass.	Joined Company October, 1917. Appointed Cook December 15, 1917.
JOHN C. DELOACH, Brooklet, Ga.	Joined Company January 23, 1918. Appointed Cook February, 1918.
JORGEN O. HOLGERSON, Devils Lake, N. D.	Joined Company April 1, 1918. Appointed Cook June 14, 1918.
LLOYD G. DODD, Calhoun, Ga.	Joined Company January 23, 1919. Appointed Cook November 15, 1918.
CLARENCE TRENNEPOHL, 2133 Alfie Street, Indianapolis, Ind.	Joined Company November, 1918.

MECHANICS

PERCY BEARDSLEY, Roxbury, Conn.	Joined Company November 10, 1918. Appointed Mechanic November 15, 1918.
FRANKLIN N. REMINGTON, Canandaigua, N. Y.	Joined Company November 14, 1917. Appointed Mechanic November 15, 1918.

PRIVATES AND PRIVATES FIRST CLASS

SHELBY ADAMS, Freeport, Texas.	Joined Company February 11, 1919.
CLABRON J. ADKINS, Soso, Miss.	Joined Company November 6, 1918.
TOMMIE ALLEN, Huntsville, Ala.	Joined Company December 3, 1918.
AUGUSTA A. AMBROSINO, New York, N. Y.	Joined Company March, 1918. Wounded in action October 8, 1918. West of Chatel Chehery.
CHARLES W. BACH, 57 Germania Street, Golton, Pa.	Joined Company February 11, 1919.
<u>HARRY BAKER.</u> Orange, Mass.	Joined Company November, 1917. Killed in action on October 8, 1918. West of Chatel Chehery.
DANIEL C. BAKER, Hackleburg, Ala.	Joined Company November 6, 1918.
GEORGE N. BALLARD, 187 Nashua Street, Fall River, Mass.	Joined Company November 12, 1917.
PETER BARLETTA, Soldier, Pa.	Joined Company April 23, 1918.
ALBERT B. BARON.	Joined Company February 11, 1919. Evacuated to hospital February 12, 1919.

LUCIEN BELIVEAU.	Joined Company October, 1918.
JACOB BENTZ, New York, N. Y.	Joined Company October, 1918. Wounded in action on October 8, 1918. West of Chatel Chehery.
RUFUS W. BISHOP.	Joined Company October, 1917. Evacuated to hospital October 22, 1918.
THOMAS A. BISHOP, Louan, Miss.	Joined Company November 6, 1918.
EDDIE BIRCHELL, Burdette, Ark.	Joined Company January 14, 1919.
BOBBIE L. BLAKE, Eupora, Miss.	Joined Company November 6, 1918.
ROY E. BREED, Tamaroa, Ill.	Joined Company November 6, 1918.
GEORGE H. BOSLEY.	Joined Company April, 1918. Wounded in action October 14, 1918. North of Sommerance.
EDWARD BOGGS, Aldoria Mills, Ga.	Joined Company January 14, 1919.
CHESTER A. BOWARD, Hagerstown, Md.	Joined Company October, 1918. Evacuated to hospital June, 1918. (S. I. W.)
ROY G. BROCKMEIR, Colesburg, Iowa.	Joined Company October 26, 1918.
RUSSEL J. BROWN.	Joined Company October, 1917. Accidental wound. Lacerated by bayonet October 8, 1918. West of Chatel Chehery.
EUGENE S. BROWN, Warsaw, Va.	Joined Company October 26, 1918.
WILLIAM H. BROWN, Greenwood Springs, Miss.	Joined Company November 6, 1918.
WILLIAM N. BRUGGEMAN, Templeton, Iowa.	Joined Company October 26, 1918.
BLAND F. BRYANT, Success, Ark.	Joined Company November 6, 1918.
ADAM BURCENSKI, 101 Franklin Street, New Britain, Conn.	Joined Company November 10, 1917.
THOMAS BURGETT, Arkenda, Ark.	Joined Company January 14, 1919.
SYLVIA J. BURDETT, Sycamore, Ga.	Joined Company October 26, 1918.
SAMUEL BUTTON, Cornig, Ark.	Joined Company November 6, 1918.

- FRED L. CAMPBELL,
New Haven, Conn. Joined Company October, 1917. Evacuated to hospital
November, 1918.
- JAMES J. CARDIFF,
470 N. Washington St.,
Wilkesbarre, Pa. Joined Company October 26, 1918.
- JOHN CARLOTTO,
Prospect Street,
Housatonic, Mass. Joined Company October, 1917.
- CHARLES A. CLARK. Joined Company November 6, 1918. Evacuated to hos-
pital December, 1918.
- GUISEPPE CINAGLIANNI, Joined Company April, 1918. Wounded in action on
October 8, 1918, West of Chatel Chehery.
- HARRY COHEN,
222 Broome Street,
New York, N. Y. Joined Company November 1, 1917. Gassed on Octo-
ber 8, 1918, West of Chatel Chehery.
- PERRY C. COLE,
Pennsylvania. Joined Company October, 1917. Wounded in action
October 8, 1918, West of Chatel Chehery.
- ALESSANDRO CONA,
701 Sackett Street,
Brooklyn, N. Y. Joined Company November 7, 1917.
- LAWRENCE CONRAD,
Alliance, Ohio. Joined Company July 8, 1918.
- CHARLES CRABTREE,
Petersburg, Tenn. Joined Company November 4, 1918.
- JESSE A. CRAIG,
Clinton, Tenn. Joined Company October 26, 1918.
- WILLIAM B. CUTTING,
Bridgeport, Conn. Joined Company October, 1917. Wounded in action on
October 8, 1918, West of Chatel Chehery.
- ANTHONY DeCOSTA,
28 Grant Street,
New Bedford, Mass. Joined Company November 12, 1917. On special duty
with Battalion Intelligence from June, 1918, to February,
1919.
- EUSTATHOIS G. DELIVORIAS,
Brockton, Mass. Joined Company October, 1917. On special duty with
Battalion Intelligence from August, 1918, to October 14,
1918. Wounded in action October 14, 1918, North of
Sommerance.
- PATRICK J. DONAHUE,
311 Elm Street,
Lawrence, Mass. Joined Company October, 1917. Wounded in action on
October 9, 1918, West of Chatel Chehery.
- GUS DOYLE,
Blue Mountain, Miss. Joined Company January 14, 1919.
- CHARLES DRESEK,
132 S. Main Street,
New Britain, Conn. Joined Company November 10, 1917.

<u>ADELARD DUPUIS.</u>	Joined Company October, 1917. Killed in action on October 8, 1918, West of Chatel Chebery.
STEVE DUDKEWIC, Carle Park, N. Y.	Joined Company November 10, 1917.
PETER DYKHIUS, 1420 S. Avers Ave., Chicago, Ill.	Joined Company November 1, 1917.
<u>MARYAN E. DYMOWSKI,</u> Trenton, N. J.	Joined Company October, 1917. Killed in action on October 8, 1918, West of Chatel Chebery.
JOHN W. EIDAM, 355 Linden Street, Reading, Pa.	Joined Company October 18, 1917. War Neurosis on October 14, 1918, North of Sommerance.
ELIJAH ELLIS, Griffin, Ga.	Joined Company April 6, 1918.
THEODORE E. ENGBRITSON, Westhope, N. D.	Joined Company March 30, 1918.
WALTER EVANS, Steamboat, Iowa.	Joined Company March 30, 1918.
CLARENCE E. FERRELL, Argenta, Ill.	Joined Company November 4, 1918.
FREDERICK C. FAUST, 1552 Mulberry St., Reading, Pa.	Joined Company October 15, 1917.
OTIS FIELDS, 914 E. Broadway St., Alton, Ill.	Joined Company January 14, 1919.
PASQUALE FIORE, 43 Mayflower Street, Pittsburg, Pa.	Joined Company April 5, 1918.
MARTIN FISHER, Machias, N. Y.	Joined Company November 14, 1917.
FRANK B. FLANAGAN, New York, N. Y.	Joined Company November 15, 1917. On special duty with Battalion Intelligence Department. Wounded in action on October 12, 1918, near Fleville.
HENRY C. FORD, Vernon, N. Y.	Joined Company April 23, 1918. Wounded in action on October 14, 1918, North of Sommerance.
LEON C. FOWLER, 112 Ford Street, Brockton, Mass.	Joined Company October, 1917.
HARRY N. FOLWELL, Mora, Idaho.	Joined Company February 13, 1919.

JOHN GUTKOWSKI.	Joined Company April 23, 1918. Gassed on October 8, 1918. West of Chatel Chehery.
ASBJORN HAAKENSON, 66 Pitt Street, Pittsfield, Mass.	Joined Company April 23, 1918. Wounded in action on October 14, 1918, North of Sommerance.
<u>CHARLES L. HANSEL,</u> Brooklyn, N. Y.	Joined Company November, 1917. Died of wounds received on October 9, 1918. near Apremont.
DAVID B. HASSETT, Clarkdale, Ariz.	Joined Company January 13, 1919.
RHEA J. HAWKINS, Springville, Ala.	Joined Company November 6, 1918.
CHARLES J. HEANEY, 449 Brewer Street, Norfolk, Va.	Joined Company October 25, 1918.
CHARLES R. HELLER, 393 Essex Street, Brooklyn, N. Y.	Joined Company November 5, 1917. Evacuated to hospital October 18, 1918.
WILLIAM M. HETHERINGTON, 5323 Walnut Street, Philadelphia, Pa.	Joined Company October 16, 1917.
CLARE Z. HICKERSON, Seymour, Iowa.	Joined Company March 30, 1918.
DAN F. HILL, Dallas, Texas.	Joined Company November 4, 1918.
BARRINGTON D. HOOK, Newman, Ga.	Joined Company April 19, 1918. On special duty with Battalion Headquarters as runner from June, 1918.
JOHN D. HOLT, Long Island, N. Y.	Joined Company November 5, 1917. Accidental wound June, 1917. Evacuated to hospital.
<u>EVERETT HOWARD,</u> New Bedford, Mass.	Joined Company October, 1917. Killed in action on October 8, 1918. West of Chatel Chehery.
LESTER G. HUBBARD.	Joined Company April 23, 1918. Wounded in action on October 8, 1918. West of Chatel Chehery.
<u>COMER J. HUGHS,</u> Dublin, Ga.	Joined Company April 19, 1918. Killed in action on October 8, 1918. West of Chatel Chehery.
DAVID E. HUGHES, 546 N. 6th Street, Bangor, Pa.	Joined Company October 14, 1918.
FREDERICK F. JANEFF, New York, N. Y.	Joined Company November 5, 1917. Wounded in action on October 8, 1918. West of Chatel Chehery.
HAROLD E. JOHNSON, 112 Weldon Street, Bloomington, Ill.	Joined Company November 4, 1918.

- ROY H. JOHNSON, Joined Company November 5, 1917. Wounded in action on October 10, 1918, West of Chatel Chehery. Transferred to M. P. Battalion January, 1919.
- THOMAS G. JOHNSON,
414 9th Street,
Lynchburg, Va. Joined Company October 25, 1918.
- JERRY JANSEN,
Webster City, Iowa. Joined Company January 13, 1919.
- BOLESŁAW KACZNEARCZYK,
200 High Street,
New Britain, Conn. Joined Company November 10, 1917. Broken arm at Rigny La Salle August, 1918, and was evacuated to hospital. Rejoined Company December, 1918.
- TIMOTHY KANE,
Brooklyn, N. Y. Joined Company November 5, 1917. Gassed on October 9, 1918. West of Chatel Chehery.
- ISAAC W. KARJALA,
Cloquet, Minn. Joined Company April 1, 1918.
- EARL W. KEATING,
Wilmington, Del. Joined Company October, 1917. Broken leg while on patrol near Bouconville July, 1918. Evacuated to hospital and never returned.
- PATRICK KELLEHER,
347 E. 81st Street,
New York, N. Y. Joined Company November 1, 1917.
- VIRGIL KENEASTIER,
Mykawa, Texas. Joined Company January 14, 1919.
- NICHOLAS A. KENNEDY,
2531 N. Hancock St.,
Philadelphia, Pa. Joined Company October 17, 1917.
- THOMAS J. KIERNAN,
412 S. Rankin St.,
Natchez, Miss. Joined Company November 6, 1918.
- JOSEPH KONOTSKI,
617 Bridge Street,
Holyoke, Mass. Joined Company October, 1917.
- EDWIN KOPP,
873 E. 228th Street,
New York, N. Y. Joined Company November 1, 1917.
- JACK S. KOVAR,
New York, N. Y. Joined Company November 5, 1917. Killed in action on October 21, 1918, North of Sommerance.
- JOSEPH KRANTZ,
New York, N. Y. Joined Company November 5, 1917. Wounded in action on October 8, 1918, West of Chatel Chehery.
- JAN KRASOWSKI,
318 Jefferson Ave.,
Windber, Pa. Joined Company October 20, 1917. Taken prisoner by Germans on October 8, 1918, West of Chatel Chehery. Rejoined Company January, 1919.

- PETEALT KRZISIK,**
193 Wildewood Ave.,
Salamanca, N. Y.
Joined Company November 14, 1917. Wounded in action on October 15, 1918, North of Sommerance.
- EARNEST J. KUHN,**
315 High Street,
Reading, Pa.
Joined Company March 20, 1918.
- JACK KIRBY.**
Joined Company October 25, 1918. Evacuated to hospital January, 1919.
- FRANK KUSDUB,**
634 Combe Street,
Detroit, Mich.
Joined Company November 4, 1918.
- MILTON J. LAKE,**
Hillsdale, Md.
Joined Company October, 1917. Killed in action on October 15, 1918, North of Sommerance, during a counter-attack by the Germans.
- ARTHUR J. LAJEUNESSE,**
15 W. French Ave.,
New Bedford, Mass.
Joined Company November 12, 1917.
- WILLIAM LANFEAR,**
Dorset, Vt.
Joined Company November 7, 1917. Evacuated to hospital October 17, 1918. Rejoined Company December, 1918.
- FRED LAUER,**
1053 Seneca Avenue,
Brooklyn, N. Y.
Joined Company October 29, 1917. On special duty at Battalion Headquarters as runner since June, 1918.
- JOSEPH LLEWELLYN,**
930 Acker Avenue,
Scranton, Pa.
Joined Company January 14, 1919.
- FRANK LEON,**
Van Voorhis, Pa.
Joined Company October 25, 1918.
- JOSEPH LESCHES,**
1514 N. 7th Street,
Philadelphia, Pa.
Joined Company April 23, 1918.
- HARRY W. LEWIS,**
New Rochelle, N. Y.
Joined Company October, 1917. Wounded in action on October 10, 1918, West of Chatel Chehery.
- WILLIAM LIEBERMAN,**
463 Bushwick Ave.,
Brooklyn, N. Y.
Joined Company November 5, 1917. Wounded in action on October 8, 1918, West of Chatel Chehery, and later died of wounds.
- JOHN LIEDTKE,**
New Haven, Conn.
Joined Company October, 1917. Killed in action on October 8, 1918, West of Chatel Chehery.
- AUGUST J. LINDNER,**
Rochester, N. Y.
Joined Company October, 1917. Transferred to M. P. Battalion January, 1919.
- ALBERT LINDBERG,**
New Preston, Conn.
Joined Company November 10, 1917. Wounded in action on October 8, 1918, West of Chatel Chehery. (Bayonet wound.)
- ROBERT L. LOVELL,**
Tennessee.
Joined Company December, 1917. Evacuated to hospital September, 1918, and did not return.

- MIKE MEMRICK,
Goodyear, Conn. Joined Company November 10, 1917.
- SALVATORE MENDOLIA,
335 Melrose Street,
Brooklyn, N. Y. Joined Company March 21, 1918.
- PAUL MERK. Joined Company April 23, 1918. Wounded in action on
October 8, 1918, West of Chatel Chehery.
- EPIFANO MICELI,
New York, N. Y. Joined Company October, 1917. Wounded in action on
October 8, 1918, West of Chatel Chehery.
- JAMES MICHAEL,
Shenandoah, Va. Joined Company January 13, 1919.
- JAMES MINOGUE,
Myrtle Avenue,
Brooklyn, N. Y. Joined Company November 5, 1917. Wounded in action
on October 8, 1918, West of Chatel Chehery.
- STEPHEN MIRICKI. Joined Company April 19, 1918. Killed in action on
October 8, 1918, West of Chatel Chehery.
- EDWARD MITCHELIN,
Nebraska, Pa. Joined Company October 25, 1918.
- JOHN F. MOON,
Hoschton, Ga. Joined Company January 24, 1919.
- WILLIE A. MOSIER,
Mt. Pleasant, Ark. Joined Company October 25, 1918.
- WILLIAM H. MOSER,
813 Anny Street,
Homestead, Pa. Joined Company October 25, 1918.
- GEORGE H. MOREAU,
347 Court Street,
Brockton, Mass. Joined Company March 21, 1918.
- ALEXANDER MORDICH,
60 Massachusetts Ave.,
Quincy, Mass. Joined Company April 6, 1918. Evacuated to hospital
on October 9, 1918. Rejoined Company January, 1919.
- FRANK S. MOURA,
96 Purchase Street,
New Bedford, Mass. Joined Company November 12, 1917. Sprained ankle
on October 8, 1918, West of Chatel Chehery.
- CARLUS P. MUSE,
Sugar Valley, Ga. Joined Company January 23, 1918.
- MARIO MUZZI,
233 E. 56th Street,
New York, N. Y. Joined Company March 6, 1919. Wounded in action
on October 8, 1918, West of Chatel Chehery.
- CHARLES NEAL. Joined Company January 23, 1918. Wounded in action
on October 10, 1918, West of Chatel Chehery.
- MARCELINO NEBIOLO,
18 Cross Street,
Newport, R. I. Joined Company April 6, 1918.

MIKE W. PRESTON, Buena Vista, Ga.	Joined Company October 25, 1918.
IRVING W. PRITCHARD, West Port, Tenn.	Joined Company October 25, 1918.
WILLIAM F. PRITCHETT, Strubble, Iowa.	Joined Company October 25, 1918.
JAKE Z. PRINCHEVICH, 123 E. 23rd Street, Fort Worth, Texas.	Joined Company October 25, 1918.
JOHN W. QUATTLEBAUM, Greenville, Texas.	Joined Company October 25, 1918.
CHARLES RAPATAS, 73 Pearl Street, Everett, Mass.	Joined Company April 6, 1918.
JOSEPH N. RASICOT, Fall River, Mass.	Joined Company October, 1917. Wounded in action on October 3, 1918. West of Chatel Chehery.
JAMES RAY, Ellijay, Ga.	Joined Company October 25, 1918.
FRED W. REAVIS, Miles, Runnel City, Texas.	Joined Company October 25, 1918.
JESSE REAGAN, Lebanon, Ind.	Joined Company November 6, 1918.
LEMUEL REDMOND, Humble, Harris Co., Tex.	Joined Company October 25, 1918.
CHARLES T. REED, Vernon, Texas.	Joined Company October 25, 1918.
HOWARD REEVES, Menard, Texas.	Joined Company October 25, 1918.
ISAAC RIGNEY, Indian Valley, Va.	Joined Company October 25, 1918.
JULIUS D. RICHMOND, 1921 Bergen Street, Brooklyn, N. Y.	Joined Company November 1, 1917.
JOHN TOM RIPPLE, LaGrange, Texas.	Joined Company October 25, 1918.
CHARLES L. ROBINSON, 713 Sellers Ave., Jeannette, Pa.	Joined Company April 23, 1918.
EDDIE ROBISON, Hillsdale, Md.	Joined Company October, 1917.
CHARLES L. ROONEY, New York, N. Y.	Joined Company April 15, 1918. Wounded in action on October 15, 1918. North of Sommerance.

- RAOUL ROUSSEAU,
 32 Independence St.,
 New Bedford, Mass.
- ANTHONY SANTORE,
 New York, N. Y.
- CHARLES R. SANBORN,
 New York, N. Y.
- FEODER SOK,
 44 Roseville Street,
 Buffalo, N. Y.
- JOSEPH SAPP,
 Vernon, Fla.
- EDWARD F. SOUZA,
 New Bedford, Mass.
- NAPOLEON SAULNIERS,
 1111 Water Street,
 New Bedford, Mass.
- ARTHUR SCHLAPPI,
 Mackinaw, Ill.
- FRED SCHONING,
 Hampton, Iowa.
- JOSEPH A. SCHULTHEIS,
 Brooklyn, N. Y.
- ANTONIO SILVINO,
 1135 Seer Avenue,
 Lebanon, Pa.
- WALTER A. SKEDIS,
 715 E. 5th Street,
 Wilmington, Del.
- WILLIAM E. SMITH,
 North Dakota.
- CHARLES F. SMITH,
 York, Pa.
- ISRAEL SMOLENSKY,
 819 Grand Avenue,
 New Haven, Conn.
- ROY F. SOMERS,
 Urbana, Ill.
- BENJAMIN F. SPILKA,
 Philadelphia, Pa.
- LAWRENCE S. SPITES,
 2027 S. 3rd Street,
 Philadelphia, Pa.
- Joined Company November 12, 1917.
- Joined Company April 23, 1918. Wounded in action on
 October 8, 1918, West of Chatel Chehery.
- Joined Company October, 1917. Transferred to M. P.
 Battalion January, 1919.
- Joined Company January 13, 1918.
- Joined Company January 13, 1918.
- Joined Company April 23, 1918. Sick in ward on Trans-
 port Scandinavian May 5, 1918, en route overseas.
- Joined Company November 12, 1917.
- Joined Company November 4, 1918.
- Joined Company October 22, 1918.
- Joined Company November 1, 1917.
- Joined Company November 6, 1918.
- Joined Company November 14, 1917.
- Joined Company April 15, 1918. Killed in action North
 of Sommerance on October 14, 1918.
- Joined Company October, 1917. Wounded in action on
 October 8, 1918, West of Chatel Chehery.
- Joined Company March 10, 1919.
- Joined Company April 15, 1918. Killed in action West
 of Chatel Chehery on October 8, 1918.
- Joined Company October, 1917. Gassed in action on
 October 8, 1918, West of Chatel Chehery.
- Joined Company October 16, 1917. Wounded in action
 on October 8, 1918, West of Chatel Chehery.

- ROBERT J. STEELE,
Princeton, Ill. Joined Company November 2, 1918.
- WILLIAM STEFFEK,
Wilmington, Del. Joined Company October, 1917. Gassed in action on
October 8, 1918, West of Chatel Chehery.
- HENRY J. STEPHENS,
Gunter, Texas. Joined Company November 1, 1918.
- OSCAR STIEHLER,
Brooklyn, N. Y. Joined Company November 5, 1917. Wounded in action
on October 14, 1918, North of Sommerance.
- HARRY E. STONE,
920 3rd Street,
Fort Madison, Iowa. Joined Company March 30, 1918. Wounded in action on
October 21, 1918. North of Sommerance.
- HENRY B. SULLENGER,
Mulberry, Tenn. Joined Company November 4, 1918.
- CARL F. SWANSON,
New York. Joined Company November, 1917. Killed in action on
October 8, 1918, West of Chatel Chehery.
- JOHN A. TICHAESEY,
Fayetteville, Texas. Joined Company November 2, 1918.
- MICHAEL A. TORNSELLE,
18 Paine Street,
Green Island, N. Y. Joined Company November 10, 1917.
- BEN M. TRINKLEY,
Patton, Pa. Joined Company November 8, 1918.
- JOHN R. TUCKER,
Band, Texas. Joined Company November 2, 1918.
- TONY USTACH,
Hartford, Conn. Joined Company October, 1917. Wounded in action on
October 8, 1918. West of Chatel Chehery.
- WILLIAM UKASHEWICZ,
51 John Street,
Hartford, Conn. Joined Company November 10, 1917. Wounded in action
on October 8, 1918, West of Chatel Chehery.
- SABE VALENTE,
127 Village Street,
Hartford, Conn. Joined Company November 10, 1917.
- CEASER VIERA,
371 S. 2nd Street,
New Bedford, Mass. Joined Company November 10, 1917.
- WILLIAM H. VOILES,
Shirley, Tenn. Joined Company February 9, 1918. Evacuated to hospital
September, 1918. Rejoined Company December, 1918.
- SAM L. WALKER,
Plainview, Texas. Joined Company November 2, 1918.
- CHESTER R. WALLACE,
Electra, Texas. Joined Company November 2, 1918.

- ARTHUR W. WARD,
193 Brook Street,
Bridgeport, Conn.
Joined Company November 10, 1917. On special duty with Supply Company from September to December, 1918.
- FRED WAREING.
New Bedford, Mass.
Joined Company November, 1917. Killed in action on October 8, 1918. West of Chatel Chehery.
- EVERETT H. WAUGH,
Vermont.
Joined Company November, 1917. Wounded in action on October 8, 1918. West of Chatel Chehery. Transferred to M. P. Battalion January, 1919.
- GEORGE T. WEBB,
Vigo Park, Texas.
Joined Company November 2, 1918.
- WILLIAM WEBSTER,
Paoli, Okla.
Joined Company November 2, 1918.
- RALPH E. WEILER.
Hanover, Pa.
Joined Company October 8, 1917. Killed in action on October 8, 1918. West of Chatel Chehery.
- HENRY WEIR,
Fairfield, Ill.
Joined Company November 2, 1918.
- HARRY E. WELKER,
Elizabethville, Pa.
Joined Company April 23, 1918. Gassed in action on October 9, 1918. West of Chatel Chehery. On special duty as Regimental Runner, from September to December, 1918.
- SOLOMON R. WEST,
Meadows of Dan, Va.
Joined Company November 2, 1918.
- JAMES J. WHALEN,
Brooklyn, N. Y.
Joined Company November 5, 1917. Absent without leave in September, 1918. and transferred.
- THOMAS R. WHITCOMB,
Bear Lake, Pa.
Joined Company November 2, 1918.
- DAN W. WILLIAMS,
Perrys Landing, Tex.
Joined Company November 2, 1918.
- EDGAR R. WILLIAMS,
Slayden, Tenn.
Joined Company February, 1918.
- ROBERT C. WILLIAMSON,
Milner, Ga.
Joined Company November 4, 1918.
- WILLIAM WILD,
327 County Street,
New Bedford, Mass.
Joined Company November 12, 1917.
- GEORGE A. WILLS,
East Stampers Lane, Pa.
Joined Company October 18, 1917.
- WILLIAM E. WINE.
Philadelphia, Pa.
Joined Company October 18, 1917. Killed in action on October 8, 1918. West of Chatel Chehery.
- ALBERT WINGARD,
Johnstown, Pa.
Joined Company October 21, 1917. On special duty at Regimental Headquarters as runner from September to December, 1918.

- CHARLES A. WUND,
1090 Franklin Ave.,
New York, N. Y. Joined Company April 23, 1918. On special duty at
Battalion Headquarters as runner from June, 1918.
- JOHN ZIOLKOWSKI,
Mt. Carmel, Conn. Joined Company April 23, 1918.
- WALTER A. ZUKSCHWERDT,
5th Street,
Jamaica Park, N. Y. Joined Company October 25, 1917. Wounded in action
on October 8, 1918. West of Chatel Chehery.
- TARAS ZWIRBLIE,
124 West Street,
Holyoke, Mass. Joined Company October, 1917.

ROSTER OF COMPANY H, 328TH INFANTRY

MAJORS

- JAMES McRAE TILLMAN,
Lake Wales, Fla. Joined Company September 6, 1917, as Captain. Com-
manding Company from September 6, 1917, to September
15, 1918. Commanded 2nd Battalion, 328th Infantry,
through the Meuse-Argonne offensive. Promoted to Major
November 11, 1918. Cited for gallantry in action in Di-
vision Order No. 1, Headquarters 82nd Division, January
13, 1919.

CAPTAINS

- THEODORE BRADSHAW FAY,
3 Kendal Green,
Washington, D. C. Joined Company October 15, 1917, as 1st Lieutenant.
Commanded Company from September 15, 1918, to Octo-
ber 1, 1918. Appointed Regimental Personnel Adjutant
October 1, 1918. Promoted to Captain November 11, 1918.
- JUDSON MATHEWS GARNER,
936 Highland Ave.,
Atlanta, Ga. Joined Company November 20, 1918, as Captain. Com-
manding Company from November 20, 1918, to date.
Joined Regiment September 1, 1917, as 2nd Lieutenant.
Promoted to 1st Lieutenant December 31, 1917. Ap-
pointed Battalion Intelligence Officer June 20, 1918, and
assigned to Company H, 328th Infantry, November 20,
1918. Promoted to Captain November 11, 1918.

FIRST LIEUTENANTS

- JOHN WESLEY BROWN, JR.,
Sylacauga, Ala. Joined Company September 6, 1917, as 2nd Lieutenant.
Promoted to 1st Lieutenant December 31, 1917. In com-
mand of Company through the Meuse-Argonne offensive
from October 1, 1918, to November 20, 1918. Cited for
gallantry in action in G. O. No. 16, Headquarters 82nd Di-
vision, dated 26th March, 1919.
- YOEL LYONS JOEL, (dec'd)
Atlanta, Ga. Joined Company September 6, 1917, as 2nd Lieutenant.
Promoted to 1st Lieutenant December 31, 1917. Wounded
in action severely by machine gun bullet near Sommerence
on October 14, 1918. Later died from wounds. Cited for
gallantry in action per G. O. No. 16, Headquarters 82nd
Division, March 26, 1919.

- BENJAMIN SNYDER PURSE,
200 Screven Ave.,
Waycross, Ga. Joined Company November 15, 1917, as 1st Lieutenant.
Transferred to 326th Infantry December 30, 1917.
- RUSSELL M. ROBINSON,
705 South Tryon St.,
Charlotte, N. C. Joined Company November 15, 1917, as 1st Lieutenant.
Dropped from rolls of Company to sick in hospital De-
cember 26, 1917.
- MARSHALL SERGEANT,
Sheldon, Wis. Joined Company June 1, 1918, as 1st Lieutenant. Trans-
ferred June 20, 1918.
- KARL B. LUTZ,
Bethany, W. Va. Joined Company November 5, 1918, as 1st Lieutenant.
- VIRGINIUS LEE KIRBY,
231 W. Peachtree St.,
Atlanta, Ga. Joined Company September 6, 1917, as 2nd Lieutenant.
Promoted to 1st Lieutenant October 11, 1918.

SECOND LIEUTENANTS

- THOMAS LOWE STARNES,
101 Park Ave.,
Atlanta, Ga. Joined Company September 6, 1917, as 2nd Lieutenant.
Transferred November 15, 1917.
- FRANK ALEXANDER HOLDEN,
815 Milledge Ave.,
Athens, Ga. Joined Company April 10, 1918, as 2nd Lieutenant. Ap-
pointed 2nd Battalion Gas Officer September 1, 1918.
Dropped from rolls as sick in hospital October 8, 1918.
- JOHN E. STEVENS,
Atlanta, Ga. Joined Company January 3, 1918, as 2nd Lieutenant.
Transferred to 157th Depot Brigade April 10, 1918.
- LYLE DE CAMP,
Henryville, Ind. Joined Company June 1, 1918, as 2nd Lieutenant.
Transferred June 20, 1918.
- WILLIAM DWIGHT HILLIS,
Statesboro, Ga. Joined Company September 6, 1917, as Private. Ap-
pointed Sergeant October 1, 1917. Appointed 1st Ser-
geant October 15, 1917. Transferred to Army Candidate
School January 1, 1918. Rejoined Company April 6, 1918.
Commissioned 2nd Lieutenant July 1, 1918. Transferred
to 139th Infantry July 7, 1918.
- WILLIAM J. OAKES,
West 6th Street,
Columbia, Tenn. Joined Company September 6, 1917, as Private. Ap-
pointed Sergeant October 1, 1917. Appointed Supply Ser-
geant October 15, 1917. Transferred to Army Candidate
School January 1, 1918. Rejoined Company April 6, 1918.
Commissioned 2nd Lieutenant July 1, 1918. Transferred
to 137th Infantry July 7, 1918.
- GEORGE FAY NEWELL,
109 Biddle Ave.,
Wilkinsburg, Pa. Joined Company September 6, 1918, as Private. Ap-
pointed Sergeant October 1, 1917. Transferred to Army
Candidate School January 1, 1918. Rejoined Company
April 6, 1918. Commissioned 2nd Lieutenant July 1, 1918.
Transferred to 5th Division July 7, 1918.

HENRY GEORGE BARBER,
1398 Jefferson Ave.,
Brooklyn, N. Y.

Joined Company November 15, 1917, as Private. Appointed Sergeant from Private December 15, 1917. Appointed 1st Sergeant January 1, 1918. Transferred to Army Candidate School August 1, 1918. Commissioned 2nd Lieutenant September 25, 1918.

ROBERT M. SCHMITT,
Denver, Colo.

Joined Company November 9, 1918, as 2nd Lieutenant.

FIRST SERGEANTS

GEORGE F. CONEFREY,
Brockton, Mass.

Joined Company October 5, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal January 15, 1918. Appointed 1st Sergeant per G. O. No. 6, August 1, 1918. Transferred to Army Candidate School October 2, 1918, and rejoined Company H. 328th Infantry, January 1, 1919.

JOHN P. O'KEEFFE,
Millers Falls, Mass.

Joined Company October 26, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal January 15, 1918. Appointed 1st Sergeant November 1, 1918, per G. O. No. 8. Cited for gallantry in action per Headquarters 82nd Division G. O. No. 16, March 26, 1919.

SERGEANTS

JOHN P. JONES,
Talbotton, Ga.

Joined Company September 9, 1917. Appointed Mess Sergeant from Private October 21, 1917.

JOHN MADDEN,
Wrentham, Mass.

Joined Company October 26, 1917. Appointed Corporal January 15, 1918, from Private. Appointed Sergeant from Corporal October 1, 1918. Appointed Supply Sergeant October 10, 1918, per G. O. No. 7.

HAROLD ANDERSON,
Jersey City, N. J.

Joined Company November 16, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal October 1, 1918.

GEORGE A. BAILEY,
Housatonic, Mass.

Joined Company November 2, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal May 1, 1918. Transferred as sick in hospital October 7, 1918. Later transferred to 326th Infantry.

CHESTER R. BRACKETT,
East Lynn, Mass.

Joined Company October 15, 1918. Appointed Corporal from Private December 15, 1918. Appointed Sergeant from Corporal February 20, 1918. Appointed Gas N. C. O. May 31, 1918. Sick in hospital February 14, 1919, and transferred.

RANSOM BRANNEN,
Kennard, Texas.

Joined Company April 6, 1918. Appointed Corporal from Private April 26, 1918. Appointed Sergeant from Corporal October 1, 1918. Cited for gallantry in action per Headquarters 82nd Division G. O. No. 16, March 26, 1919.

- EDGAR T. COPELAND,
Pittsfield, Mass. Joined Company November 15, 1917. Appointed Sergeant from Private December 15, 1917. Transferred to Army Candidate School October 2, 1918. Rejoined Company January 1, 1919.
- HARRY L. DONLON,
Schenectady, N. Y. Joined Company November 10, 1917. Appointed Corporal from Private January 1, 1918. Appointed Sergeant from Corporal April 26, 1918. Transferred to Army Candidate School August 27, 1918. Rejoined Company October 16, 1918.
- JAN DROOG,
Hull, Iowa. Joined Company November 8, 1918, as Sergeant.
- CHARLES F. GLASSUP,
East Lynn, Mass. Joined Company October 15, 1917. Appointed Sergeant from Private December 15, 1917. Transferred to Army Candidate School October 2, 1918. Rejoined Company January 1, 1919.
- EMIL H. HENKE,
Beeville, Texas. Joined Company April 6, 1918. Appointed Sergeant from Private April 26, 1918. Transferred to Army Candidate School October 2, 1918. Rejoined Company January 1, 1919.
- LORIMER HORN,
Glenwood, Ala. Joined Company September 5, 1917. Appointed Sergeant from Corporal December 15, 1917. Wounded in action October 16, 1918, slightly.
- WALTER A. HYSONG,
Pitcairn, Pa. Joined Company October 20, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal October 1, 1918. Slightly wounded in action October 7, 1918.
- FREDERICK E. JONES,
Pawtucket, R. I. Joined Company October 20, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal July 15, 1918. Transferred to U. S. July 28, 1918, per 82nd Division Headquarters Order No. 167.
- HUGO H. LANGE,
Floresville, Texas. Joined Company April 6, 1918. Appointed Corporal from Private April 26, 1918. Appointed Sergeant from Corporal November 1, 1918. Cited for gallantry in action per Headquarters 82nd Division G. O. No. 16, March 26, 1919.
- JOHN PFUELE,
Bridesburg, Pa. Joined Company October 18, 1917. Appointed Sergeant from Private December 15, 1917.
- JAMES F. PITMAN,
Saugus, Mass. Joined Company April 23, 1918. Appointed Corporal from Private 1st Class October 1, 1918. Appointed Sergeant from Corporal November 1, 1918. Cited for gallantry in action, per Headquarters 82nd Division G. O. No. 16, March 26, 1919.
- ARTEMUS C. PUTNAM,
Gloucester, Mass. Joined Company November 11, 1917. Appointed Corporal from Private February 1, 1918. Appointed Sergeant from Corporal November 1, 1918. Cited for gallantry in action, per Headquarters 82nd Division G. O. No. 16, March 26, 1919.

- JOSEPH B. SHAFER,
Sinton, Texas. Joined Company April 6, 1918. Appointed Corporal from Private April 26, 1918. Appointed Sergeant from Corporal November 1, 1918. Cited for gallantry in action, per Headquarters 82nd Division G. O. No. 16, March 26, 1919.
- RAY A. TYLER,
Franklin, Mass. Joined Company November 11, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal October 1, 1918.
- JOSEPH VLASAK,
Flushing Heights, N. Y. Joined Company November 1, 1917. Appointed Sergeant from Private December 15, 1917. Sick in hospital October 21, 1918. Transferred to U. S. March 1, 1919.
- JOHN T. WYLIE,
Bald Prairie, Texas. Joined Company April 6, 1918. Appointed Sergeant from Private November 1, 1918. Transferred to Company G, 328th Infantry, January 1, 1919.
- CORPORALS**
- CLARK U. BAILEY,
Madisonville, Texas. Joined Company April 6, 1918. Appointed Private 1st Class July 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- WILLIAM J. BATES,
Woodlake, Cal. Joined Company November 2, 1918. Transferred to Company as Corporal.
- ALEXANDER COHEN,
Bronx, N. Y. Joined Company November 1, 1917. Appointed Corporal from Private April 26, 1918.
- CLYDE DANIEL,
Atlanta, Ga. Joined Company April 18, 1918. Appointed Private 1st Class July 1, 1918. Appointed Corporal from Private 1st Class October 1, 1918.
- DAVID L. DANSBY,
Union, Miss. Joined Company November 8, 1918. Appointed Corporal from Private February 15, 1919.
- JOSEPH R. FERGUSON,
Bowersville, Ga. Joined Company April 27, 1918. Appointed Private 1st Class October 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- JOHN GAUGHAN,
New Bedford, Mass. Joined Company November 15, 1918. Appointed Corporal April 26, 1918.
- PETER A. GINDER,
Dundas, Ill. Joined Company January 13, 1919. Transferred to Company as Corporal.
- HENRY HEBERT,
Lynn, Mass. Joined Company October 15, 1917. Appointed Corporal from Private December 15, 1917. Transferred to Headquarters Company, 328th Infantry, June 9, 1918.
- ROBERT B. HILLIS,
Wilkinsburg, Pa. Joined Company October 18, 1917. Appointed Corporal from Private April 26, 1918.
- WILLIAM H. KEARNS,
Wilkinsburg, Pa. Joined Company October 18, 1917. Appointed Corporal from Private December 15, 1917.
- LESTER C. LEMING,
Elgin, Texas. Joined Company April 6, 1918. Appointed Corporal from Private April 26, 1918. Wounded in action October 16, 1918. Rejoined Company November 29, 1918.

- ALBERT LIVESEY,
Fall River, Mass. Joined Company November 11, 1917. Appointed Corporal from Private April 26, 1918. Slightly gassed at Norroy September 14, 1918.
- SIDNEY MCGINTY,
Carrollton, Texas. Joined Company April 6, 1918. Appointed Corporal from Private February 15, 1918. Gassed September 14, 1918, at Norroy.
- CHARLES S. MACKAY,
Tuarosa, New Mexico. Joined Company November 3, 1918. Transferred to Company as Corporal.
- NORMAN D. MEAD,
Sanger, Cal. Joined Company November 3, 1918. Transferred to Company as a Corporal.
- CHRIST W. MEYER,
Brenham, Texas. Joined Company April 2, 1918. Appointed Private 1st Class October 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- CHRISTOPHER NATOLI,
Bridgeport, Conn. Joined Company November 1, 1917. Appointed Corporal from Private January 15, 1918. Wounded in action at La Forge October 7, 1918. Rejoined Company December 19, 1918.
- SAMUEL NECHOLS,
Bridgeport, Conn. Joined Company November 1, 1917. Appointed Corporal from Private January 15, 1918.
- THOMAS J. NILAN,
Point Marion, Pa. Joined Company October 21, 1917. Appointed Private 1st Class October 1, 1918. Appointed Corporal from Private 1st Class February 15, 1919. Slightly gassed October 15, 1918. Returned to Company December 19, 1918.
- MARTIN J. O'TOOLE,
Braddock, Pa. Joined Company October 18, 1917. Appointed Corporal from Private October 1, 1918. Slightly wounded October 9, 1918, near Chatel Chebery. Rejoined Company December 19, 1918.
- WILL E. OWENS,
Rising Star, Texas. Joined Company April 2, 1918. Appointed Private 1st Class July 1, 1918. Appointed Corporal from Private 1st Class October 1, 1918.
- MARTIN C. PETERSON,
Ipswich, S. Dak. Joined Company November 3, 1918. Transferred to Company as Corporal.
- WILLIAM REINELT,
Fall River, Mass. Joined Company November 16, 1917. Appointed Private 1st Class July 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918. Wounded in action October 7, 1918.
- JOHN R. RAPP,
Rockport, Mass. Joined Company November 10, 1917. Appointed Corporal from Private November 1, 1918.
- FRANK G. SCHAUB,
New York City, N. Y. Joined Company October 29, 1917. Appointed Corporal from Private June 28, 1918. Wounded near Sommerance October 23, 1918. Rejoined Company January 8, 1919.
- MORRIS SHERMAN,
Bronx, N. Y. Joined Company November 1, 1918. Appointed Corporal from Private June 26, 1918. Gassed at Norroy September 14, 1918. Transferred from Company.

- THOMAS L. SLANE,
Braddock, Pa. Joined Company October 21, 1918. Appointed Corporal from Private June 26, 1918. Gassed at Norroy September 14, 1918.
- ROYLIE H. SMITH,
Tabor, Texas. Joined Company April 2, 1918. Appointed Private 1st Class July 1, 1918. Appointed Corporal from Private 1st Class October 1, 1918. Wounded in action near Sommerance October 14, 1918. Rejoined Company December 19, 1918.
- FERDINAND W. STAIR,
Fairchance, Pa. Joined Company October 19, 1917. Appointed Corporal from Private April 26, 1918. Wounded near Sommerance in action October 16, 1918. Rejoined Company December 14, 1918.
- SWAIN J. SVEINSON,
Svold, N. Dak. Joined Company April 12, 1918. Appointed Corporal from Private 1st Class July 20, 1918, Company Clerk.
- GORDON VAN DYKE,
Feura Bush, N. Y. Joined Company November 12, 1918. Appointed Corporal from Private January 15, 1918.
- ALEC WARSHAUER,
Brockton, Mass. Joined Company October 26, 1918. Appointed Corporal from Private April 26, 1918.

COOKS

- VITO GIOVIA,
Kearney, N. J. Joined Company November 16, 1917. Appointed Cook from Private July 1, 1918.
- JOHN H. HOCKMAN,
Philadelphia, Pa. Joined Company October 16, 1917. Appointed Cook October 21, 1918.
- PETER KAMINSKY,
Cambridge, Mass. Joined Company April 25, 1917. Appointed Cook July 1, 1918.
- SALVATORE PRITTI,
Philadelphia, Pa. Joined Company October 16, 1917. Appointed Cook February 1, 1918.
- JOSEPH STEINIGER,
Wallingford, Conn. Joined Company November 15, 1917. Appointed Cook February 1, 1918.

MECHANICS

- CHESTER A. ANDERSON,
Franklin, Mass. Joined Company November 14, 1917. Appointed Mechanic April 26, 1918.
- LYMAN F. TACUE,
Indianapolis, Ind. Joined Company November 8, 1918. Transferred to Company as Mechanic.
- JOHN E. WILETT,
Brockton, Mass. Joined Company October 26, 1917. Appointed Mechanic July 1, 1918.

PRIVATES AND PRIVATES FIRST CLASS

- HENRY ADAMS,
Gainesville, Ga. Joined Company April 19, 1918. Appointed Private 1st Class February 15, 1919.
- GRADY C. ANDERSON,
Brundidge, Ala. Joined Company April 19, 1918. Appointed Private 1st Class July 1, 1918.

- MALCOLM ANDREWS,
East Point, Ga. Joined Company April 19, 1918.
- JAMES M. ANDREWS,
Erna, Texas. Joined Company February 14, 1919. Transferred from
327th Infantry.
- ALBERT T. ALEWINE,
Bowersville, Ga. Joined Company April 19, 1918. Appointed Private 1st
Class July 1, 1918.
- ARCHIE D. AIKMAN,
Buckholtz, Texas. Joined Company February 14, 1919. Transferred from
327th Infantry.
- JAMES L. AMOTT,
Richmond Hill, N. Y. Joined Company November 1, 1917. Appointed Private
1st Class October 1, 1918.
- JAMES H. ARNOLD,
Calhoun, Miss. Joined Company November 3, 1918.
- HOMER S. ARTHUR,
Carthage, Miss. Joined Company February 14, 1919. Transferred from
327th Infantry.
- JAMES H. BAILEY,
Harpersville, Miss. Joined Company November 3, 1918.
- LONZY L. BAKER,
Ty Ty, Ga. Joined Company April 19, 1918. Transferred to Supply
Company. 328th Infantry.
- BUDDIE C. BALDWIN,
Bolar, Va. Joined Company February 14, 1919. Transferred from
327th Infantry.
- FRANCISCO P. BARBOZA,
Fall River, Mass. Joined Company September 20, 1917. Transferred as
sick in hospital September 13, 1918.
- ALEXANDER BARGER,
Chassell, Mich. Joined Company February 14, 1919. Transferred from
327th Infantry.
- DANIEL BARTELS,
Seguin, Texas. Joined Company April 2, 1918. Wounded in action at
Chatel Chebery October 10, 1918.
- ANDREW BARTSCH,
St. Cloud, Minn. Joined Company February 14, 1919. Transferred from
327th Infantry.
- ADOLPH W. BARING,
Floresville, Texas. Joined Company April 2, 1918. Special duty as Bat-
talion Observer from September 1, 1918, to October 12,
1918.
- MATTEO BASILE,
Newark, N. Y. Joined Company April 23, 1918.
- RAYMOND BASTIAN,
Calumet, Mich. Joined Company February 14, 1919. Transferred from
327th Infantry as Private 1st Class.
- JAMES H. BEAN,
Brookton, Mass. Joined Company October 18, 1917. Special duty as Ob-
server September 1, 1918, to November 29, 1918.
- TIMOTHY BENDY,
Smithville, Tenn. Joined Company February 12, 1918. Appointed Private
1st Class July 1, 1918.
- LEWIS R. BENNETT,
Homerville, Ga. Joined Company April 19, 1918.

- AGOSTINO BIANCHINI,
Brox, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class July 1, 1918.
- JOHN BLAZUK,
New Britain, Conn. Joined Company November 1, 1917.
- HENRY BLOCK,
Guttenburg, Iowa. Joined Company April 12, 1918. Wounded in action September 26, 1918, near Anzeville.
- JOSEPH BLUMENFIELD,
Philadelphia, Pa. Joined Company October 18, 1917. Transferred to Headquarters Company, 328th Infantry, January 1, 1919.
- AUGUST J. BOHLAND,
Troy, Ill. Joined Company February 14, 1919. Transferred from 327th Infantry as Private 1st Class.
- CLYDE E. BOLLINGER,
South Whitley, Ind. Joined Company November 8, 1918. Appointed Private 1st Class February 15, 1919.
- WILLIAM W. BAGLEY,
Thomasville, Ala. Joined Company April 26, 1918. Transferred to hospital July 1, 1918.
- DAVID L. BOOZER,
Anniston, Ala. Joined Company November 8, 1918.
- NATALE BORSA,
Joliet, Ill. Joined Company November 8, 1918.
- EUGENE BIANCHINI,
New York, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class April 26, 1918. Transferred to Headquarters Company, 328th Infantry, June 15, 1918.
- GILBERT BOURGOIN,
Frenchville, Me. Joined Company November 10, 1917. Appointed Private 1st Class October 1, 1918.
- THOMAS M. BRADY,
Fairhope, Pa. Joined Company October 20, 1917.
- LEE P. BRAME,
Faunsdale, Ala. Joined Company April 26, 1918. Wounded in action near Chatel Chelery October 8, 1918, and later reported having died from wounds.
- JOHN F. BRITTON,
Pittsburg Landing, Tenn. Joined Company April 19, 1918. Sick in hospital October 10, 1918, and later dropped from rolls of Company.
- GEORGE C. BROWN,
Kurtz, Ind. Joined Company November 8, 1918. Transferred to Company as Private 1st Class.
- MARTIN J. BROWN,
Brooklyn, N. Y. Joined Company November 1, 1917. Wounded in action October 8, 1918. Rejoined Company December 22, 1918.
- ALONZO BUFF,
Ringgold, Ga. Joined Company April 19, 1918. Appointed Private 1st Class October 1, 1918.
- CHARLES BUNJES,
Westhoff, Texas. Joined Company April 2, 1918. Appointed Private 1st Class October 1, 1918.
- HENRY W. BURTIS,
Flushing, N. Y. Joined Company November 1, 1918. Appointed Private 1st Class July 1, 1918. Wounded in action near Somerance October 14, 1918.
- JOHN BUSH,
Brooklyn, N. Y. Joined Company April 27, 1918.

- ANTON BUSKA,
New London, Conn. Joined Company November 13, 1917. Appointed Private 1st Class November 1, 1918.
- WYLIE J. CAIN,
Dawsonville, Ga. Joined Company April 19, 1918. Wounded in action near Norroy September 14, 1918. Rejoined Company December 22, 1918. Transferred to hospital and dropped from rolls January 5, 1919.
- FRANK CALABRESE,
Newark, N. J. Joined Company November 15, 1917. Appointed Private 1st Class July 1, 1918. Gassed near Norroy September 15, 1918.
- IRVING E. CAMPBELL,
Saugus, Mass. Joined Company April 22, 1918.
- HENRY CARMENT,
East Newark, N. J. Joined Company November 15, 1917. Gassed slightly near Chatel Chehery October 8, 1918. Rejoined Company November 6, 1918.
- BRADY L. CASH,
Smyrna, Ga. Joined Company April 19, 1918. Appointed Private 1st Class February 15, 1919.
- PIETRO CESTARO,
Jersey City, N. J. Joined Company November 15, 1917. Appointed Private 1st Class July 1, 1918.
- JOSEPH D. CHAMBLISS,
Graves Station, Ga. Joined Company April 19, 1918. Transferred from Company to 307th Outpost Company 82nd Division May 31, 1918.
- ROBERT L. CHOATE,
Sylvania, Tenn. Joined Company April 19, 1918. Wounded in action near Sommerance October 14, 1918.
- AJCIG CHOBANIAN,
Providence, R. I. Joined Company November 15, 1917.
- JESSE COBB,
Memphis, Tenn. Joined Company April 19, 1918. Transferred to 328th Salvage Dump June 23, 1918.
- JOSEPH CONJANT,
Jamaica, N. Y. Joined Company November 10, 1917. Appointed Private 1st Class July 1, 1918. Wounded in action near Sommerance October 14, 1918. Rejoined Company January 6, 1919.
- JAMES CONSTANTINE,
New York City, N. Y. Joined Company April 27, 1918. Wounded in action at La Forge October 7, 1918. Later reported as having died from wounds.
- MANUEL CORREIA,
Fall River, Mass. Joined Company November 10, 1917. Appointed Private 1st Class July 1, 1918.
- ADELARD COTE,
Fall River, Mass. Joined Company November 10, 1917. Appointed Private 1st Class July 1, 1918. Special duty as orderly to Major Tillman September 15, 1918, at 2nd Battalion Headquarters.
- PHILIP CROTEAU,
N. Grosvenordale, Conn. Joined Company November 12, 1917. Wounded in action October 8, 1918. Rejoined Company December 20, 1918.
- JOHN J. CROWLEY,
New York City, N. Y. Joined Company April 23, 1918. Wounded in action October 8, 1918, and died October 10, 1918.

- JAMES E. CRUSINBERRY,
Galena, Okla. Joined Company November 8, 1918.
- GEORGE T. DALEY,
New Haven, Conn. Joined Company November 12, 1917. Appointed Private 1st Class October 1, 1918.
- ALBERT DANNHEIM,
Wellsville, N. Y. Joined Company April 23, 1918. Appointed Private 1st Class October 1, 1918.
- ANDREW J. DAVIS,
Bridgeport, Conn. Joined Company July 26, 1918.
- EDWARD J. DAVIS,
Thomasville, Ala. Joined Company April 19, 1918.
- REA E. DAVIS,
Charlottesville, Va. Joined Company November 3, 1918. Appointed Private 1st Class February 15, 1919.
- FRANK L. DAY,
Dubuque, Iowa. Joined Company November 2, 1918.
- MATTEO DEAMBROGIO,
Torrington, Conn. Joined Company October 26, 1917. Appointed Private 1st Class July 1, 1918.
- CARL DESCHENE,
Fall River, Mass. Joined Company April 26, 1918. Appointed Private 1st Class October 1, 1918.
- ANTONIO DEMASI,
Hartford, Conn. Joined Company April 30, 1918.
- WM. A. J. DEMPEWOLF,
St. Louis, Mo. Joined Company November 2, 1918.
- DENNIS DENNY,
Vinton, Iowa. Joined Company November 8, 1918. Appointed Private 1st Class February 15, 1919.
- ABRAHAM V. DERSHAM,
Glendo, Wyoming. Joined Company November 2, 1918.
- MOSS E. DEW,
Clinton, Tenn. Joined Company November 2, 1918.
- JAMES M. DIAL,
Statham, Ga. Joined Company November 2, 1918.
- ARTHUR S. DIAS,
Fall River, Mass. Joined Company November 15, 1917. Wounded in action at Xivray July 19, 1918.
- POMPIO DIFROBOZIO,
Dunbar, Pa. Joined Company October 18, 1917.
- GEORGE M. DOBBINS,
Marietta, Ga. Joined Company November 2, 1918.
- JOHN J. DONOVAN,
Weathersfield, Conn. Joined Company October 18, 1917. Appointed Private 1st Class February 15, 1919.
- ZEB DONOVAN,
Richmond, Va. Joined Company November 2, 1918.

- WILLIAM J. DOHERTY,
Brooklyn, N. Y. Joined Company November 1, 1917. Appointed Private 1st Class July 1, 1918. Special duty as Battalion Observer August 2, 1918.
- CLARENCE F. DORAZIO,
Jersey City, N. J. Joined Company November 15, 1917. Wounded in action near Sommerceance October 15, 1918.
- ALPHONSE DUMONT,
Fall River, Mass. Joined Company October 18, 1917. Wounded in action near Fleville October 12, 1918. Later reported as having died of wounds.
- HARRY DUNN,
Brooklyn, N. Y. Joined Company November 1, 1917. Killed in action July 3, 1918, near Xivray.
- EARL A. DUNHAM,
Pittsfield, Mass. Joined Company October 18, 1917. Wounded in action near Rambucourt July 18, 1918. Transferred to Headquarters Company 328th Infantry.
- JOHN F. DURKIN,
New York, N. Y. Joined Company November 10, 1917. Wounded in action near Chatel Chehery October 8, 1918. Later reported as having died of wounds. *IC/8, 15*
- IGNATIUS DZYCEK,
Conshocken, Pa. Joined Company April 23, 1918. Appointed Private 1st Class October 1, 1918.
- KAZIMER ELENEWSKY,
Livingston, Ill. Joined Company February 14, 1919. Transferred from 327th Infantry as Private 1st Class.
- OTTO ELKINS,
Petersburg, Ind. Joined Company November 8, 1918.
- CHARLES M. ELLIOTT,
Cherokee, Ala. Joined Company November 8, 1918. Transferred to Company as Private 1st Class.
- GEORGE P. ELLIS,
Tracy City, Tenn. Joined Company November 8, 1918. Appointed Private 1st Class February 15, 1919.
- HOWARD ENGLEHOLM,
New York, N. Y. Joined Company April 26, 1918. Slightly gassed in action near Norroy September 14, 1918.
- CLARENCE ERTMAN,
Akron, N. Y. Joined Company April 23, 1918. Appointed Private 1st Class July 1, 1918. Wounded in action at La Forge October 7, 1918.
- NICHOLAS ESCOVEDO,
Elmendorf, Texas. Joined Company April 2, 1918. Appointed Private 1st Class October 1, 1918.
- GEORGE EVERSON,
Paterson, N. J. Joined Company February 26, 1918. Transferred as sick in hospital October 16, 1918.
- PEDRO FAJARDO,
Laredo, Texas. Joined Company April 2, 1918.
- LEE FARROW,
Porterdale, Ga. Joined Company January 23, 1918. Appointed Private 1st Class October 1, 1918.
- MICHAEL FALCONE,
Nutley, N. J. Joined Company November 15, 1918. Wounded in action near Chatel Chehery October 8, 1918.
- JACOB FEFERLING,
Kansas City, Mo. Joined Company October 2, 1918.

JOHN C. FITZHUGH, Kansas City, Mo.	Joined Company November 2, 1918.
FRANK FREDERICK, Johnstown, Pa.	Joined Company October 19, 1917.
BENJAMIN FULLERMAN, New York, N. Y.	Joined Company April 26, 1918.
BERT D. FUNK, Boone, Iowa.	Joined Company November 2, 1918.
<u>FRANK GAJER</u> , Moulton, Texas.	Joined Company April 2, 1918. Appointed Private 1st Class July 1, 1918. Killed in action near La Forge October 7, 1918.
PETER GARACUNIS, New York, N. Y.	Joined Company April 23, 1918. Appointed Private 1st Class October 1, 1918.
FRANKINE GARENIO, Jamaica, N. Y.	Joined Company November 10, 1918. Appointed Private 1st Class April 26, 1918.
MAZZINI GARIBALDI, Newark, N. J.	Joined Company November 15, 1917.
WILLIAM H. GARRISON, Cleveland, Texas.	Joined Company April 2, 1918. Appointed Private 1st Class October 1, 1918. Slightly wounded in action October 15, 1918.
CHARLES GAUDREAU, Fall River, Mass.	Joined Company November 15, 1917.
WALTER C. GEHRING, Pittsburg, Pa.	Joined Company November 2, 1918.
GEORGE GELFER, Bronx, N. Y.	Joined Company November 15, 1917.
JOHN A. GEORCOPOLUS, Fall River, Mass.	Joined Company November 15, 1917.
JOE GONZALES, Gonzales, Texas.	Joined Company April 2, 1917.
FLOYD P. GRESSETT, Toomsuba, Miss.	Joined Company November 8, 1918.
PRENTIS L. HANSON, Magnolia, Ark.	Joined Company November 3, 1918.
ANDREW HAMACH, Pittsburg, Pa.	Joined Company April 26, 1918.
WALTER O. HARRIS, Zulch, Texas.	Joined Company April 2, 1918.
NATHANIEL W. HAYNES, Oyster Bay, N. Y.	Joined Company April 26, 1917. Gassed at Norroy September 14, 1918.
WILLIE HEINE, Brenham, Texas.	Joined Company April 2, 1918. Appointed Private 1st Class July 1, 1918.

- WILLIAM E. HELM,
Cisco, Ill. Joined Company April 27, 1918. Gassed October 15, 1918, near Sommerance.
- MARTIN L. HEADON,
St. Louis, Mo. Joined Company November 2, 1918.
- HENRY HECEFELD,
Brenham, Texas. Joined Company April 2, 1918. Gassed at La Forge October 7, 1918.
- MAX L. HEINZ,
Buffalo, N. Y. Joined Company April 26, 1918. Sick in hospital February 2, 1919. Transferred to United States.
- WALTER E. HERMAN,
St. Louis, Mo. Joined Company November 2, 1918.
- ALOYSIUS HILT,
Melrose, Minn. Joined Company November 2, 1918.
- BRINK HOOVER,
Blakely, Ga. Joined Company November 8, 1918.
- FRED HUG,
Chicago, Ill. Joined Company November 8, 1918.
- ONA F. HUGHES,
Rome, Mo. Joined Company November 8, 1918.
- JOHN A. HYPIO,
Tapilo, Mich. Joined Company November 8, 1918. Transferred to Company as Private 1st Class.
- SIDNEY ISAAC,
New York City, N. Y. Joined Company November 8, 1917. Appointed Private 1st Class February 15, 1919.
- HARRY H. JOHNSON,
Cheathaven, Pa. Joined Company October 8, 1917. Special duty as Battalion Observer. Killed in action near Sommerance October 20, 1918.
- FRANK E. JONES,
Callas, Mo. Joined Company November 8, 1918.
- LOUIS JUSSEAUME,
Marlboro, Mass. Joined Company October 8, 1917. Appointed Private 1st Class July 1, 1918.
- JEROME P. KAPS,
Minneapolis, Minn. Joined Company April 19, 1918. Wounded near Sommerance October 14, 1918. Rejoined Company December 22, 1919.
- LOUIS P. KARDOSH,
South Bethlehem, Pa. Joined Company April 26, 1918.
- ANTON KASPAREK,
Shiner, Texas. Joined Company April 2, 1918. Sick in hospital October 22, 1918, and dropped from rolls of Company.
- FRANK C. KELLY,
Taunton, Mass. Joined Company November 12, 1917. Sick in hospital June 2, 1918, and dropped from rolls of Company.
- CHARLIE KINNETT,
Porterdale, Ga. Joined Company February 10, 1918.
- BARNEY KOLBOCHINSKI,
Anderson, Texas. Joined Company April 2, 1918. Appointed Private 1st Class July 1, 1918. Slightly gassed in action October 7, 1918.

- JOSEPH KOZAKIEWICZ,
Philadelphia, Pa. Joined Company October 18, 1917. Wounded in action
October 8, 1918. Sick in hospital January 5, 1919. and
dropped from rolls.
- CHARLES J. KREAUTLER,
Newark, N. J. Joined Company November 15, 1917. Appointed Private
1st Class July 1, 1918. Cited for gallantry in action per
Headquarters 82nd Division G. O. No. 16, March 26, 1919.
- ARTHUR KRUEGER,
Clareville, Texas. Joined Company April 2, 1918.
- PAUL KURTZ,
Chilton, Texas. Joined Company April 2, 1918. Wounded in action Oc-
tober 14, 1918. Later transferred.
- JAY C. LAMPHERE,
Little Falls, N. Y. Joined Company April 23, 1918.
- GEORGE LATTENVILLE,
Fall River, Mass. Joined Company November 11, 1917.
- GEORGE LAVOIE,
Fall River, Mass. Joined Company November 11, 1917.
- ALFRED LAFERRIERE,
Holyoke, Mass. Joined Company October 14, 1917.
- FRANK LEHMAN,
Red Rock, Texas. Joined Company April 2, 1918.
- ELEUTUERO LERMA,
Olimito, Texas. Joined Company April 2, 1917. Appointed Private 1st
Class July 1, 1918. Sick in hospital October 10, 1918.
Later transferred.
- JAMES H. LEAMAN,
Hallam, Pa. Joined Company February 1, 1918. Gassed at Norroy
September 14, 1918.
- BEN LES,
Manchester, Conn. Joined Company November 11, 1917. Gassed October 9,
1918. near Chatel Chery.
- CLARENCE E. LINDER,
Rosebud, Texas. Joined Company April 2, 1918.
- SOLOMON B. LITMAN,
Uniontown, Pa. Joined Company October 18, 1917.
- ANDREW J. LONG,
Uniontown, Pa. Joined Company October 18, 1917.
- LEO G. McDONALD,
Braddock, Pa. Joined Company October 18, 1917.
- WILLIAM McDONALD,
Darlington, Wis. Joined Company November 8, 1917.
- JAMES MCGLOIN,
Jersey City, N. J. Joined Company November 15, 1917. Appointed Pri-
vate 1st Class October 1, 1918.
- JAMES MANZANARES,
New Haven, Conn. Joined Company October 28, 1917.
- PABLO MARTINEZ,
Taft, Texas. Joined Company April 2, 1918. Killed in action near
La Forge October 7, 1918.

- JOSEPH M. MARIE,
Peoria, Ill. Joined Company February 14, 1918. Transferred to Company from 327th Infantry as Private 1st Class.
- RICHARD W. MADDOCK,
Phillipsburg, N. J. Joined Company April 27, 1917. Slightly gassed in action October 18, 1918.
- ZOLLIE O. MAYBERRY,
Debray, Fla. Joined Company February 14, 1919. Transferred from 327th Infantry as Private 1st Class.
- WILLIAM MASSE,
New Bedford, Mass. Joined Company October 18, 1917. Wounded in action near La Forge October 7, 1918. Rejoined Company December 19, 1918.
- JOSEPH MECHAURD,
Attleborough, Bristol, Mass. Joined Company October 18, 1917. Appointed Private 1st Class July 1, 1918.
- ANTONE MEDARDES,
New Bedford, Mass. Joined Company October 18, 1917. Appointed Private 1st Class February 15, 1919.
- ANTONE MESISCA,
New York, N. Y. Joined Company November 9, 1917.
- ADOLPH W. MESHWITZ,
Wesley, Texas. Joined Company April 2, 1918. Wounded in action at La Forge October 7, 1918. Rejoined Company January 13, 1919.
- JAMES H. MEZO,
Murphyville, Ill. Joined Company November 8, 1918.
- ARCHIE D. MILLER,
Stamford, Texas. Joined Company April 2, 1918. Appointed Private 1st Class July 1, 1918.
- HYMAN MILLER,
Brockton, Mass. Joined Company October 26, 1917. Wounded in action at Rambucourt July 18, 1918, and wounded in action near La Forge October 7, 1918. Dropped from rolls of Company.
- SAM MOATS,
Smithfield, Pa. Joined Company October 18, 1917.
- ANTONIO MOROCCO,
Worcester, Mass. Joined Company October 18, 1917. Wounded in action near Xivray June 30, 1918. Dropped from rolls of Company.
- GUISEPPE MOLON,
Torrington, Conn. Joined Company March 21, 1918.
- GASHINA MICELLI,
Herrin, Ill. Joined Company November 8, 1918.
- PATRICK J. MULCAHY,
Wellesley Hills, Mass. Joined Company April 23, 1918. Appointed Private 1st Class October 1, 1918. Wounded in action near Chatel Chelery October 9, 1918. Rejoined Company December 31, 1918.
- DANIEL T. MULKIRN,
Wilkinsburg, Pa. Joined Company October 18, 1917. Wounded October 14, 1918, near Sommerance. Rejoined Company January 27, 1919. Appointed Private 1st Class February 15, 1919.

PIO ROSSINI, Pittsburg, Pa.	Joined Company April 23, 1918.
IGNATZ ROWINSKI, Newark, N. J.	Joined Company November 15, 1917.
WILLIAM J. ROY, Lawrence, Mass.	Joined Company April 23, 1918. Sick in hospital September 15, 1918, and dropped from rolls of Company.
AUGUST RUF, Chicago, Ill.	Joined Company November 8, 1918.
CONSTANTINE RUSCITTI, Detroit, Mich.	Joined Company February 14, 1919. Transferred to Company as Private 1st Class from 327th Infantry.
JOHN H. SANDERS, Marietta, Ga.	Joined Company April 19, 1918.
PINKNEY LEE SHAW, Reelfoot, Tenn.	Joined Company April 19, 1918. Transferred to Supply Company, 328th Infantry, July 19, 1918.
WALTER SIKORSKI, Snetana, Texas.	Joined Company April 2, 1918. Appointed Private 1st Class February 15, 1918. Sick in hospital October 22, 1918. Rejoined Company November 6, 1918.
MICHAEL SILUK, Philadelphia, Pa.	Joined Company October 18, 1917.
EARL W. SIRES, Savannah, Ga.	Joined Company April 19, 1918. Appointed Private 1st Class February 15, 1919.
JAS. R. SMITH, Corning, N. Y.	Joined Company April 23, 1918. Appointed Private 1st Class July 1, 1918.
ABRAHAM SPECTOR, New York, N. Y.	Joined Company November 8, 1917. Wounded in action October 31, 1918, at Sommerance. Rejoined Company January 13, 1919.
DAVID SPITZ, Bronx, N. Y.	Joined Company November 8, 1917.
JOHN B. STRAW, Braddock, Pa.	Joined Company October 20, 1917.
LACY M. STRICKLAND, Elberton, Ga.	Joined Company April 19, 1918. Sick in hospital August 15, 1918, and dropped from rolls of Company.
FRANCIS SYLVIA, New Bedford, Mass.	Joined Company April 23, 1918. Killed in action near La Forge October 7, 1918.
SAMUEL H. TARVER, Savannah, Ga.	Joined Company April 19, 1918. Appointed Private 1st Class July 1, 1918.
AUGUST TEPPER, Chicago, Ill.	Joined Company November 8, 1918.
CHARLES C. THOMPSON, Nonie, Texas.	Joined Company November 8, 1918.

- RUFUS J. THOMPSON,
Atlanta, Ga. Joined Company May 27, 1918. Sick in hospital August 1, 1918, and dropped from rolls of Company.
- JAMES F. TINSLEY,
Valley Falls, R. I. Joined Company November 13, 1917. Appointed Private 1st Class October 1, 1918.
- FRANK TIVANO,
Revere, Mass. Joined Company April 23, 1918.
- ALBERT T. TUCKER,
Exmoor, Ala. Joined Company April 19, 1918.
- THOMAS L. VANDERSLICE,
Guy, New Mexico. Joined Company November 8, 1918.
- EMERY VEREEN,
Irene, Texas. Joined Company November 8, 1918.
- GEORGE F. VINSON,
Richard City, Tenn. Joined Company April 19, 1918. Wounded in action October 7, 1918.
- RAYMOND WHITCOMB,
Owings Mills, Md. Joined Company April 23, 1918. Appointed Private 1st Class October 1, 1918.
- STANISLAU WITKOROSKY,
Newark, N. J. Joined Company November 15, 1917.
- ANTON WILLE,
Clayton, Iowa. Joined Company November 8, 1918.
- WINTON E. WILLIAMS,
Oakville, Tenn. Joined Company April 19, 1918. Gassed in action near Norroy September 14, 1918.
- CHARLES WILLIAMSKY,
Tompkinsville, S. I., N. Y. Joined Company April 23, 1918. Sick in hospital July 26, 1918, and dropped from rolls of Company.
- ALBERT WILLIAMSON,
Grove Hill, Ala. Joined Company April 19, 1918. Appointed Private 1st Class February 15, 1919.
- ONNIE H. WILLIS,
Elberton, Ga. Joined Company April 19, 1918. Appointed Private 1st Class October 1, 1918.
- GRAVES M. WOOD,
Sylvester, Texas. Joined Company November 8, 1918.
- JOHN P. WOODLE,
Clarksville, Tenn. Joined Company November 8, 1918.
- HOWARD A. WILSON,
Needham, Mass. Joined Company November 15, 1917. Appointed Mechanic April 26, 1918. Transferred to Provisional Motor Truck Unit July 16, 1918.
- WILLIAM WRENN,
Jonesboro, Ark. Joined Company November 8, 1918.
- ANTONIO YAZZO,
White Plains, N. Y. Joined Company November 12, 1918.

MEMORANDUM REGARDING REGIMENTAL ROSTER,
3RD BATTALION HEADQUARTERS

MAJORS

E. H. JOHNSON.

Commissioned Major August 15, 1917. Joined Regiment at its organization September 3, 1917. Assigned to 3rd Battalion, 328th Infantry, commanding. Went to hospital October 8, 1918.

B. B. CLARKSON,
Marion Institute,
Marion, Ala.

Commissioned Captain August 15, 1917. Joined Regiment at its organization, September 3, 1917. Assigned and commanding Company K, 328th Infantry. Commanding 3rd Battalion, 328th Infantry, in St. Mihiel offensive September 15, 1918. Commanding 3rd Battalion Meuse-Argonne offensive October 8, 1918. Evacuated to hospital sick October, 1918. Returned to Regiment November 15, 1918. Commissioned Major November 11, 1918. Cited for gallantry in action, Division Order No. 1, January 13, 1919. Commanding 3rd Battalion, 328th Infantry, since then on.

CAPTAIN

EDWIN U. O. WATERS,
Owens Mills, Md.

Commissioned 1st Lieutenant November 26, 1917. Assigned to 3rd Battalion, 328th Infantry. Intelligence Officer June 21, 1918. Transferred to Company K, 328th Infantry, November 8, 1918. Left for America November 14, 1918. Returned to organization. Promoted to Captain November 11, 1918. Assigned to Company 1 and has been in command since to date.

FIRST LIEUTENANTS

A. G. ERITZLAND.

Commissioned 2nd Lieutenant June 18, 1917. Promoted to 1st Lieutenant August 15, 1917. Assigned to Regiment and appointed Battalion Adjutant September 5, 1917. Relieved February 9, 1918.

BURKE HOOD,
Cuthbert, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Joined Regiment at its organization, September 3, 1917. Assigned to Company 1, 328th Infantry, September 3, 1917. Promoted to 1st Lieutenant February 1, 1918. Appointed Battalion Adjutant February 9, 1918. Evacuated to hospital October 9, 1918. Returned to Regiment November 20, 1918. Assigned to Company K, 328th Infantry. Commanding Company K since March 5, 1919. on.

L. H. WALLER,
 "Halceyon Hill,"
 Montgomery, Ala.

Commissioned 2nd Lieutenant August 15, 1917. Joined Regiment at its organization, September 3, 1917. Assigned to Company K, 328th Infantry. Attended British Bayonet School on Somme from May 29, 1918. French Auto-Rifle School June 24, 1918. St. Mihiel offensive September 15, 1918. Mense-Argonne offensive October 6, 1918. Wounded near Cornay October 9, 1918. Evacuated to hospital October 9, 1918. Returned November 22, 1918. Promoted to 1st Lieutenant August 17, 1918. Cited for gallantry in action January 13, 1919. Appointed 3rd Battalion Adjutant November 23, 1918, with the Battalion to date.

SECOND LIEUTENANT

FRANK A. JOHNSON,
 Jamestown, N. Y.

Commissioned 2nd Lieutenant August 5, 1918. Assigned to Company L, 328th Infantry, November 8, 1918. Made Battalion Intelligence Officer November 23, 1918. Battalion Summary Court Officer December 1, 1918. Relieved from Battalion Intelligence Officer and assigned to Company K March 5, 1919, to date.

SERGEANT-MAJORS

EDWARD J. SCHNEIDER,
 Turners Falls, Mass.

Made Battalion Sergeant-Major June 1, 1918. Assigned to 3rd Battalion for duty. Evacuated to hospital for wounds in action October 1, 1918. Has not returned.

TOKUTARO N. SLOCUM,
 Minot, N. D.

Appointed Sergeant-Major February 15, 1919. Assigned to 3rd Battalion for duty. With the Battalion to date.

ROSTER OF COMPANY I, 328TH INFANTRY.

CAPTAINS

SAMUEL C. RUMPH,
 Marshallville, Ga.

Commissioned Captain August 15, 1917. Assigned to Company August 29, 1917. In command of Company from August 29, 1917, to May 20, 1918. From July 17, 1918, to September 15, 1918. Sick in hospital from May 20, 1918, to July 17, 1918. Wounded in action September 15, 1918, Norroy, Vandieres, St. Mihiel offensive. Was commanding the Battalion when wounded.

CHARLES N. SISSON,
 Jacksonville, Ala.

Commissioned Captain August 15, 1917. Command of Company June 5, 1918, to June 14, 1918, taking command of L Company of this Regiment.

HERBERT D. N. JONES.

Commissioned Captain August 15, 1917. Command of Company July 8, 1918, to July 17, 1918. Transferred to Headquarters Company 328th Infantry.

- CARL B. ROBERTS. Commissioned Captain August 15, 1917. Assigned to Company November 8, 1918. In command of Company from November 8, 1918, to December 4, 1918. Transferred to Headquarters 328th Infantry.
- EDWIN U. O. WATERS, Commissioned 1st Lieutenant November 26, 1917. Promoted to Captain November 11, 1918. Assigned to Company December 4, 1918. In command of Company December 4, 1918, to date. Cited for gallantry in action in Argonne-Meuse offensive per General Orders No. 1, Headquarters 16th Infantry Brigade May 4, 1919.

FIRST LIEUTENANTS

- VICTOR T. COVINGTON, Commissioned 2nd Lieutenant April 20, 1917. Promoted to 1st Lieutenant October 1, 1917. Assigned to Company November 8, 1918, with Company from November 8, 1918, to date.
- WALTER L. McARTHUR, Commissioned 2nd Lieutenant August 15, 1917. Promoted 1st Lieutenant December 31, 1917. Assigned to Company August 29, 1917. In command of Company from May 20, 1918, to June 5, 1918. Transferred to Headquarters Company 328th Infantry.
- JULIUS F. BELL, JR., Commissioned 2nd Lieutenant August 15, 1917. Promoted to 1st Lieutenant December 31, 1917. Assigned to Company August 29, 1917. In command of Company from June 14, 1918, to July 8, 1918, and September 15, 1918, to October 10, 1918. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division, January 13, 1919.
- BURKE HOOD, Commissioned 2nd Lieutenant August 15, 1917. Promoted to 1st Lieutenant December 31, 1917. Assigned to Company August 29, 1917. With Company from August 29, 1917, to March 20, 1918. Transferred as Battalion Adjutant.
- BEVERLY A. SHIPP, Commissioned 2nd Lieutenant August 15, 1917. Promoted to 1st Lieutenant September 19, 1918. Assigned to Company August 29, 1917. With Company from August 29, 1917, to date. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Sick in hospital from October 9, 1918, to December 30, 1918. Awarded Distinguished Service Cross per General Order No. 47, Headquarters 82nd Division, December 25, 1918, for gallantry in action. Cited for gallantry St. Mihiel offensive per General Order No. 1, 164th Infantry Brigade, May 4, 1919.
- GROVER B. HARMON, Commissioned 1st Lieutenant July 7, 1918. Assigned to Company November 30, 1918. With Company from November 30, 1918, to January 2, 1919. Transferred to Company D, 328th Infantry.

STOKES HAMILTON,
Chattanooga, Tenn.

Commissioned 2nd Lieutenant August 15, 1917. Promoted to 1st Lieutenant August, 1918. Assigned to Company November 30, 1918. With Company from November 30, 1918, to date. Sick in hospital from March 16, 1919, to date.

LOVICK P. LINGO,
Milledgeville, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Promoted to 1st Lieutenant November, 1918. Assigned to Company April 9, 1918. With Company from April 9, 1918, to October 20, 1918. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Sick in hospital from October 20, 1918, to January, 1919. Awarded Distinguished Service Cross per General Order No. 45. Headquarters 82nd Division. December 11, 1918, for gallantry in action.

SECOND LIEUTENANTS

WARREN E. COX,
New York, N. Y.

Commissioned 2nd Lieutenant July 23, 1918. Assigned to Company July 24, 1918. With Company from July 24, 1918, to September 15, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres, St. Mibiel offensive.

H. L. PIERCE,
Harrisburg, Pa.

Commissioned 2nd Lieutenant July 23, 1918. Assigned to Company September 16, 1918. With Company from September 16, 1918, to October 8, 1918. Wounded in action October 8, 1918, at Cornay-Meuse-Argonne offensive.

CHARLES O. E. DOERR,
Rochester, N. Y.

Commissioned 2nd Lieutenant October, 1918. Assigned to Company October 17, 1918. With Company from October 17, 1918, to date.

JOSEPH W. SCHMIDT,
Bronx, N. Y.

Commissioned 2nd Lieutenant October, 1918. Assigned to Company October 17, 1918. With Company from October 17, 1918, to date.

FIRST SERGEANTS

RALPH R. HODGSON,
Athens, Ga.

Assigned to Company September 20, 1917. Appointed Sergeant from Private October 15, 1917. Appointed 1st Sergeant from Sergeant November 1, 1917. Graduate from 3rd Officers' Training School at Camp Gordon, Ga. Rejoined Company April 5, 1918. Commissioned 2nd Lieutenant July 22, 1918.

HAROLD H. MOYNAHAN,
Holyoke, Mass.

Assigned to Company November 14, 1917. Appointed Corporal from Private December 1, 1917. Appointed Sergeant from Corporal February 15, 1918. Appointed 1st Sergeant from Sergeant June 15, 1918. Attended 4th Officers' Training School at Langres, France, July 30, 1918. Commissioned 2nd Lieutenant.

JAMES L. McDONALD,
Conemaugh, Pa.

Assigned to Company October 20, 1917. Appointed Sergeant from Private December 15, 1917. Appointed 1st Sergeant from Sergeant August 1, 1918. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital.

MALCOLM E. MORRELL,
Wayland, Mass.

Assigned to Company November 14, 1917. Appointed Corporal from Private April 15, 1918. Appointed Sergeant from Corporal June 15, 1918. Appointed 1st Sergeant from Sergeant February 1, 1919. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

MESS SERGEANT.

JOSEPH B. TOPPER,
Philadelphia, Pa.

Assigned to Company October 15, 1917. Appointed Cook from Private December 15, 1917. Appointed Mess Sergeant from Cook April 15, 1918. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

SUPPLY SERGEANT

THOMAS F. BUTTERWORTH,
Fall River, Mass.

Assigned to Company November 14, 1917. Appointed Mechanic from Private December 15, 1917. Appointed Supply Sergeant from Mechanic February 15, 1919. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

SERGEANTS

GEORGE C. CIEPCELINSKY,
Braddock, Pa.

Assigned to Company October 29, 1917. Appointed Sergeant from Private December 15, 1917. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 1, 1918. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

HAROLD L. DAVIS,
Mt. Summit, Ind.

Assigned to Company November 8, 1918. Appointed Cook November 18, 1917. Appointed Sergeant from Cook June 1, 1918.

EARL S. GARARD,
Illinois.

Assigned to Company April 13, 1918. Appointed Corporal from Private April 15, 1918. Appointed Sergeant from Corporal June 15, 1918. Killed in action October 8, 1918, at Cornay-Meuse-Argonne offensive.

HERBERT HOMESLEY,
Durham, Ark.

Assigned to Company April 13, 1918. Volunteered to join Company as Private for overseas service with recommendation as former grade as Sergeant. Appointed Sergeant from Private April 15, 1918. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 14, 1918. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

- JOHN S. JONES,
Dawson, Ga. Assigned to Company April 19, 1918. Appointed Corporal from Private June 15, 1918. Appointed Sergeant from Corporal August 15, 1918. Transferred to 5th Army Candidate School at Langres, France, October 1, 1918. Graduated from school. Rejoined Company December 15, 1918. Transferred to A. E. S. D. Montpelier University, France, February 26, 1919.
- RALPH A. JACKSON,
Butler, Pa. Assigned to Company October 18, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal July 15, 1918.
- HARRY T. MAULL,
Audubon, N. J. Assigned to Company April 24, 1918. Appointed Corporal from Private July 15, 1918. Appointed Sergeant from Corporal August 15, 1918. Gassed September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 21, 1918.
- JOSEPH H. MURPHY,
Visalia, Cal. Assigned to Company November 8, 1918. Appointed Corporal from Private July 1, 1918. Appointed Sergeant from Corporal December 1, 1918.
- FRANK H. MURPHY,
Ft. Fairfield, Me. Assigned to Company November 14, 1917. Appointed Corporal from Private July 15, 1918. Appointed Sergeant from Corporal November 1, 1918. In command of Company in Meuse-Argonne offensive from October 14, 1918, to October 17, 1917. All officers of Company wounded. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division January 13, 1919.
- THOMAS McMAHON,
Holyoke, Mass. Assigned to Company November 14, 1917. Appointed Sergeant from Private January 1, 1918. Transferred to 3rd Officers' Training School at Camp Gordon, Ga., January 5, 1918. Graduated from school April 5, 1918. Rejoined Company April 5, 1918. Commissioned July 22, 1918. Transferred.
- WALLACE H. NEAL,
Thomasville, Ga. Assigned to Company September 9, 1917. Appointed Supply Sergeant from Private November 1, 1917. Transferred to 3rd Officers' Training School at Camp Gordon, Ga., January 5, 1918. Graduated from school. Rejoined Company April 5, 1918. Commissioned July 22, 1918. Transferred.
- HAL W. NELSON,
Carmi, Ill. Assigned to Company November 8, 1918. Appointed Corporal from Private September 6, 1918. Appointed Sergeant from Corporal April 20, 1919.
- STEPHEN H. NELSON,
Newark, N. J. Assigned to Company November 1, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal January 15, 1918. Wounded in action October 14, 1918, at Sommerance-Meuse-Argonne offensive. Evacuated to hospital.

ALGOT J. PETERSON,
Braddock, Pa.

Assigned to Company October 20, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal January 15, 1918. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 1, 1918. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

HAROLD E. PHELPS,
Springfield, Mass.*

Assigned to Company November 1, 1917. Appointed Sergeant from Private December 15, 1917. Transferred to 3rd Officers' Candidate School at Camp Gordon, Ga., January 5, 1918. Graduated from school and rejoined Company April 5, 1918. Commissioned 2nd Lieutenant July 22, 1918. Transferred.

JOSEPH B. STEINHART,
New Albany, Ind.

Assigned to Company January 22, 1918. Appointed Corporal from Private November 16, 1917. Appointed Sergeant from Corporal September 1, 1918.

OLIVER E. TOPE,
Chicago, Ill.

Assigned to Company April 21, 1918. Transferred to Company as Sergeant. Graduate from 3rd Officers' Training School at Camp Gordon, Ga., April 5, 1918. Commissioned 2nd Lieutenant July 22, 1918. Transferred.

HENRY J. VAJDA,
Brooklyn, N. Y.

Assigned to Company October 25, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal August 15, 1918. Killed in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive.

JOHN W. WELCH,
Pikeville, Tenn.

Assigned to Company September 6, 1917. Appointed Corporal from Private April 1, 1918. Appointed Sergeant from Corporal July 15, 1918. Wounded in action October 11, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital.

ELZA HAGER,
Elliottsville, Pa.

Assigned to Company October 18, 1917. Appointed Corporal from Sergeant June 15, 1918. Appointed Sergeant from Corporal March 1, 1919. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 15, 1918. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

EDWARD LINDSAY,
Muncie, Ind.

Assigned to Company November 8, 1918. Appointed Corporal from Private January 1, 1918. Appointed Sergeant from Corporal March 1, 1919.

CORPORALS

JESSE ASHENFELDTER,
Lintuer, Ill.

Assigned to Company November 8, 1918. Appointed Corporal from Private March 1, 1919.

- GEORGE BAILIFF,
Banning, Cal. Assigned to Company November 8, 1918. Appointed Corporal from Private 1st Class February 15, 1919.
- JAMES E. BESETT,
Peoria, Ill. Assigned to Company April 13, 1918. Appointed Corporal from Private February 15, 1919. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4th, 1919.
- HOWARD W. BARDWELL,
Springfield, Mass. Assigned to Company November 14, 1917. Appointed Corporal from Private January 15, 1918. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital.
- JAMES E. BUTLER,
South Dartmouth, Mass. Assigned to Company November 1, 1917. Appointed Corporal from Private December 15, 1917. Wounded in action October 8, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital.
- WILLIAM C. BUCKINGHAM,
Waterbury, Conn. Assigned to Company November 7, 1917. Appointed Corporal from Private March 1, 1919. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- GILBERT CAPPS,
Sadie, Okla. Assigned to Company April 13, 1918. Appointed Corporal from Private April 25, 1918. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 15, 1918.
- POMPEO CIALLELLA,
Jersey City, N. J. Assigned to Company November 14, 1917. Appointed Corporal from Private December 1, 1918.
- ALBERT P. CAHILL,
Providence, R. I. Assigned to Company November 14, 1918. Appointed Corporal from Private February 15, 1919. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital, rejoining Company December 15, 1918.
- ALBERT CALLAHAN,
Bridgeport, Conn. Assigned to Company April 24, 1918. Appointed Corporal from Private December 1, 1918. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company October 22, 1918. Sick in hospital February 23, 1919. Transferred. Cited for gallantry in action General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- CARL COLLINS,
Tomeston, Tenn. Assigned to Company November 8, 1918. Appointed Corporal from Private March 1, 1919.
- HOBART S. DEWESEE,
Winifred, Mont. Assigned to Company April 13, 1918. Appointed Corporal from Private December 1, 1918.
- ROY DOWNAM,
Delphi, Ind. Assigned to Company November 8, 1918. Appointed Corporal from Private July 16, 1918.

ELMER DYKES,
Deweyville, Texas.

Assigned to Company April 13, 1918. Appointed Corporal from Private July 15, 1918. Sick in hospital from October 30, 1918. Rejoined Company January 27, 1919. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

HARRY F. EUTSEY,
Scottsdale, Pa.

Assigned to Company October 20, 1917. Appointed Corporal from Private December 15, 1917. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 19, 1918. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

ANTONIO FORTIN,
Pawtucket, R. I.

Assigned to Company November 14, 1917. Appointed Corporal from Private January 15, 1918. Wounded in action October 8, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital.

JOHN MATTE,
Fall River, Mass.

Assigned to Company November 17, 1917. Appointed Corporal from Private June 15, 1918. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 1, 1918. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

SAUL GOTTLIEB,
New York, N. Y.

Assigned to Company November 3, 1917. Appointed Corporal from Private January 15, 1918. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital.

LEO G. HARMELING,
Cincinnati, Ohio.

Assigned to Company July 22, 1918. Appointed Corporal from Private February 15, 1919. Gassed October 17, 1918, at Sommerance-Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 15, 1918. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

JOHN B. HYDE,
Alabama.

Assigned to Company April 19, 1918. Appointed Corporal from Private May 1, 1918. Transferred to 4th Officers' Training School at Langres, France, July 30, 1918. Commissioned 2nd Lieutenant.

NELSON JONES,
Princeton, Ind.

Assigned to Company November 8, 1918. Appointed Corporal from Private January 1, 1918.

JAMES L. LARSEN.

Assigned to Company November 3, 1917. Appointed Corporal from Private April 15, 1918. Sick in hospital June 1, 1918. Transferred.

SALVATORE LONGOBARDI,
New York, N. Y.

Assigned to Company November 1, 1917. Appointed Corporal from Private January 15, 1918. Wounded in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital.

- ANTHONY MACKEWICZ,
Greenfield, Mass. Assigned to Company November 1, 1917. Appointed Corporal from Private March 1, 1919. Wounded in action September 15, 1918, at Norroy-Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company October 22, 1918. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- JAMES MCGINNESS,
Massachusetts. Assigned to Company November 14, 1917. Appointed Corporal from Private July 15, 1918. Wounded in action October 8, 1918, at Cornay-Meuse-Argonne offensive. Evacuated to hospital.
- WESLEY C. MORSE,
Minerva, N. Y. Assigned to Company March 23, 1918. Appointed Corporal from Private July 15, 1918.
- FRED C. MUZZY,
Massachusetts. Assigned to Company November 1, 1918. Appointed Corporal from Private January 15, 1918. Transferred June 25, 1918, to 307th Ammunition Train.
- OLIVER NORRIS,
Normangee, Texas. Assigned to Company April 13, 1918. Appointed Corporal from Private August 1, 1918. Gassed in action October 9, 1918, at Cornay-Meuse-Argonne offensive. Evacuated. Rejoined Company December 3, 1918.
- GLOVER OOLEY,
Indianapolis, Ind. Assigned to Company November 8, 1918. Appointed Corporal from Private May 7, 1918.
- JAMES PACIFICO,
New York, N. Y. Assigned to Company April 24, 1918. Appointed Corporal from Private February 15, 1918. Wounded in action October 6, 1918, at Varennes, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 3, 1918.
- WILLIAM C. PETERS,
Newark, N. J. Assigned to Company November 5, 1917. Appointed Corporal from Private January 15, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- SHERMAN PARSONS,
Monticello, III. Assigned to Company November 8, 1918. Appointed Corporal from Private March 1, 1919.
- ALBERT G. REIFKE,
Schenectady, N. Y. Assigned to Company November 6, 1918. Appointed Corporal from Private March 15, 1918. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 3, 1918.
- WILLIAM T. RIEPPLE,
Appleton, Minn. Assigned to Company August 13, 1918. Appointed Corporal from Private August 15, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 1, 1918.
- SAMUEL ROSIN,
Worcester, Mass. Assigned to Company April 24, 1918. Appointed Corporal from Private December 1, 1918. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

- JAMES O. ROBERTSON,
Quincy, Mass. Assigned to Company November 14, 1918. Appointed Corporal from Private July 15, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company November 20, 1918.
- GEORGE W. ROY,
Texas. Assigned to Company April 13, 1918. Appointed Corporal from Private August 15, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- CHESTER R. SHRUM,
Pennsylvania. Assigned to Company October 18, 1918. Appointed Corporal from Private December 15, 1918. Prisoner of War at Cornay, Meuse-Argonne offensive October 8, 1918.
- CHARLES O. SHEATS,
Swissvale, Pa. Assigned to Company October 17, 1918. Appointed Corporal from Private December 15, 1917. Returned to states as an instructor July 25, 1918.
- ARNOLD SLOMKA,
New York, N. Y. Assigned to Company November 3, 1917. Appointed Corporal from Private December 15, 1918. Gassed in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOHN T. SULLIVAN,
Fall River, Mass. Assigned to Company November 14, 1918. Appointed Corporal from Private June 15, 1918. Gassed in action at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.
- GUY W. SNYDER,
Dinuba, Cal. Assigned to Company November 8, 1918. Appointed Corporal from Private November 13, 1917.
- JOHN VICKERS,
Lawrence, Mass. Assigned to Company November 14, 1918. Appointed Corporal from Private June 15, 1918. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.
- WILLIAM H. WALSH,
Schenectady, N. Y. Assigned to Company November 14, 1917. Appointed Corporal from Private February 15, 1919. Cited for gallantry in action, General Order No. 1, Headquarters 16th Infantry Brigade, May 4, 1919.
- MARTIN L. WOODS,
Texas. Assigned to Company April 13, 1918. Appointed Corporal from Private August 15, 1918. Prisoner of War at Cornay, Meuse-Argonne offensive October 8, 1918.
- CRUICKSHANK ALEXANDER,
Springfield, Mass. Assigned to Company November 3, 1917. Appointed Corporal from Private January 1, 1918. Returned to States as an instructor September 1, 1918.
- JONES T. BOND,
Georgia. Assigned to Company April 14, 1918. Appointed Corporal from Private April 15, 1918. Transferred to 307th Ammunition Train June 25, 1918.

FRED E. HANSLEY,
Boston, Mass.

Assigned to Company November 1, 1917. Appointed Corporal from Private August 15, 1918. Gassed October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

LEVI P. WHITNEY,
Lowell, Mass.

Assigned to Company November 14, 1918. Appointed Corporal from Private February 15, 1918. Transferred to Headquarters Company 328th Infantry, June 10, 1918.

COOKS

WILLIAM L. BRUGGEMAN,
Fort Screven, Ga.

Assigned to Company September 9, 1917. Appointed Cook from Private December 15, 1917.

GEORGE W. HESSER,
Philadelphia, Pa.

Assigned to Company October 10, 1917. Appointed Cook from Private December 15, 1918.

FOSTER SIMMONS,
Statesboro, Ga.

Assigned to Company September 7, 1917. Appointed Cook from Private December 15, 1917.

JOHN TUOMEY,
Springfield, Mass.

Assigned to Company November 1, 1917. Appointed Cook from Private January 15, 1918.

MECHANICS

MANUEL SOUZA,
Portsmouth, R. I.

Assigned to Company November 14, 1917. Appointed Mechanic from Private December 15, 1917. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

GUY W. MONGAN,
Hagerstown, Md.

Assigned to Company April 24, 1918. Appointed Mechanic from Private February 15, 1919.

HARRY OUDERKIRK,
Detroit, Mich.

Assigned to Company November 8, 1918. Appointed Mechanic from Private July 8, 1918.

BUGLERS

JOSEPH BLUM,
Philadelphia, Pa.

Assigned to Company October 10, 1917. Appointed Bugler from Private January 15, 1918. Transferred to Headquarters Company, 328th Infantry, January 6, 1919.

LEWIS M. SCHUBE,
Ashland, Mass.

Assigned to Company November 14, 1917. Appointed Bugler from Private July 15, 1918. Prisoner of War at Cornay, Meuse-Argonne offensive October 8, 1918.

WILLIAM W. WAGNER,
Swissvale, Pa.

Assigned to Company October 17, 1917. Appointed Bugler from Private January 15, 1918.

PRIVATES AND PRIVATES FIRST CLASS

DOMENIC ABRUNZO,
Williamsport, Pa.

Assigned to Company November 1, 1917. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.

RALPH W. ADAMS,
Malden, Mass.

Assigned to Company November 3, 1917.

- HARVEY B. ALLAIN,
Bradley, Ill. Assigned to Company November 8, 1918.
- CARL V. ANDERSON,
Jefferson, Ohio. Assigned to Company July 22, 1918.
- CARL L. ABRAMSON. Assigned to Company November 1, 1917. Wounded in action October 15, Sommerance, Meuse-Argonne offensive. Evacuated to hospital.
- FREDOLPH ANDERSON. Assigned to Company April 13, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOSEPH ARANOW,
New York, N. Y. Assigned to Company November 5, 1917. Missing in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. *Killed in action*
- FELIX ARNOLD,
Epworth, Ill. Assigned to Company November 8, 1918.
- LEO BALDONI,
St. Petersburg, Fla. Assigned to Company November 8, 1918.
- WILLIAM BAZILIANSKAS,
Amsterdam, N. Y. Assigned to Company November 7, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- EUGENE BERNACHE,
New Bedford, Mass. Assigned to Company November 12, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- HARRY D. BAKER,
Meyersville, Md. Assigned to Company July 3, 1918. Wounded in action October 15, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company March 17, 1919.
- BERT BERRYMAN,
Kewanee, Ind. Assigned to Company September 7, 1917.
- LEWIS BETTI,
Stambaugh, Mich. Assigned to Company November 8, 1918.
- ANTHONY BILDHEISER. Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOHN BLASCHAK. Assigned to Company July 3, 1918. Wounded in action October 7, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- CLAUDE W. BUCK. Assigned to Company July 22, 1918. Gassed in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- HARVEY BRADFORD,
Millshoal, Ill. Assigned to Company November 8, 1918.

- WILLIAM C. BRETT,
Kosciusko, Miss. Assigned to Company November 8, 1918.
- JOHN BRUCE,
Altheimer, Ark. Assigned to Company November 8, 1918.
- JEREMIAH J. CAHILL,
Springfield, Mass. Assigned to Company November 5, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company November 30, 1918.
- ALBERT CAPPOLA,
Brooklyn, N. Y. Assigned to Company April 24, 1918.
- THOMAS CASTELLANO,
Brooklyn, N. Y. Assigned to Company June 5, 1918. Special duty with Supply Company. Rejoined Company December 17, 1918.
- PETER CARDONE,
Brooklyn, N. Y. Assigned to Company November 5, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- CHARLES L. CARR,
Massachusetts. Assigned to Company November 3, 1917. Killed in action October 8, 1918, at Cornay, Meuse-Argonne offensive.
- PEDRO CHAVEZ,
Texas. Assigned to Company April 13, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- HARRY CHESDOVITZ,
St. Augustine, Fla. Assigned to Company November 8, 1918.
- GIUSEPPE CIANCUILLI,
Assigned to Company October 30, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- LOUIS CIAVOLELLA,
New York, N. Y. Assigned to Company November 8, 1918.
- ALBERT CLEGG,
Rochester, N. Y. Assigned to Company April 24, 1918. Reported as missing in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive.
- CHARLES COHN,
Pittsfield, Mass. Assigned to Company November 5, 1917. Prisoner of War at Cornay, Meuse-Argonne offensive October 8, 1918.
- CHARLES COHEN,
New York, N. Y. Assigned to Company April 24, 1918. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 27, 1918.
- JOHN E. COATES,
Kearney, Mo. Assigned to Company November 8, 1918.
- LOUISANA COLLOTA,
Chicago, Ill. Assigned to Company November 8, 1918.
- ANTONIO COCNETTI,
Scottsdale, Pa. Assigned to Company October 20, 1917. Wounded in action October 9, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 15, 1918.

FRANK COTE.

Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy. Vandieres offensive. Evacuated to hospital.

BERT C. COTTON.

Fort Plain, N. Y.

Assigned to Company November 5, 1917. Killed in action October 8, 1918, at Cornay. Meuse-Argonne offensive.

SYLVIO CYR,

Hamlin, Me.

Assigned to Company April 24, 1918.

THOMAS F. CONWAY.

Assigned to Company November 8, 1918.

SAM DASHEFSKY,

New York, N. Y.

Assigned to Company October 30, 1917. Wounded in action September 15, 1918, at Norroy. Vandieres-St. Mihiel offensive. Evacuated to hospital.

MORRIS DAVIS.

Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy. Vandieres-St. Mihiel offensive. Evacuated to hospital.

GUISEPPE D'ANDREA

Canton, Ohio.

Assigned to Company April 24, 1918.

PAUL DEMEARS,

Chicopee, Mass.

Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy. Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company January 25, 1919.

ALFRED DESJARLAIS,

Pawtucket, R. I.

Assigned to Company November 6, 1917. Wounded in action September 15, 1918, at Norroy. Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 1, 1918.

SAVERIO D'IORIO,

Assigned to Company November 3, 1917. Wounded in action October 8, 1918, at Cornay. Meuse-Argonne offensive. Evacuated to hospital.

THOMAS DUNBAR,

Fincastle, Va.

Assigned to Company October 30, 1918.

HAROLD B. DUCAN,

Kingsley, Iowa.

Assigned to Company October 30, 1918.

FRANK DOHERTY.

Assigned to Company November 8, 1918. Transferred to hospital February 1, 1919.

JOHN DONNELLY,

Brooklyn, N. Y.

Assigned to Company November 10, 1917.

JOHN J. DUFFY,

Malden, Mass.

Assigned to Company November 5, 1917.

EARLY DURST.

Assigned to Company October 30, 1918. Transferred January, 1919.

MORRIS EKUS,

Brooklyn, N. Y.

Assigned to Company November 7, 1917.

LEWIS ENDERSON,

Decorah, Iowa.

Assigned to Company October 30, 1918.

- WILLIAM ESCHWEILER,
Riceville, Iowa. Assigned to Company October 30, 1918.
- CARMELE FABIO,
Pittsburg, Pa. Assigned to Company October 30, 1918.
- JOSEPH FARLEY,
Bellingham, Mass. Assigned to Company November 5, 1917.
- FRANCESCO FADERARO. Assigned to Company April 24, 1917. Wounded in action October 24, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.
- PANGRAISO FARINA. Assigned to Company November 5, 1917. Wounded in action October 24, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.
- LAWRENCE FARRIS,
Morehouse, Mo. Assigned to Company October 30, 1918.
- ROBERT FELTNER,
Bluemont, Va. Assigned to Company November 8, 1918.
- WILLIAM C. FLOWERS,
Bonaquia, Tenn. Assigned to Company October 30, 1918.
- ANGELO FOLLI,
Scranton, Pa. Assigned to Company October 30, 1918.
- PETER D. FORD. Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- EARL W. FRENCH. Assigned to Company April 24, 1918. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- MICHAEL FUFIDIO,
Bronx, N. Y. Assigned to Company November 5, 1917.
- MARVIN B. FOSTER,
Bentonville, Ark. Assigned to Company November 8, 1918.
- WILLIAM J. FERRONE,
New York, N. Y. Assigned to Company November 5, 1918.
- WILLIAM A. FELLOWS,
Lawtence, Mass. Assigned to Company November 14, 1918. Wounded in action October 7, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- PETER J. GAIMARI. Assigned to Company November 3, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- MICHAEL GALLO,
Pitcairn, Pa. Assigned to Company October 17, 1918.
- EUTROPE GILL. Assigned to Company November 1, 1917. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

- BENJAMIN GLASS,
New York. Assigned to Company November 7, 1917. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918. Transferred to hospital January, 1919.
- JOSEPH GALLAGHER. Assigned to Company April 24, 1918.
- CHARLES T. GAMMELL,
Otter River, Mass. Assigned to Company November 11, 1917.
- ROBERT GOODMAN,
Chestnut, Ill. Assigned to Company November 8, 1918.
- HINIE GLICKMAN,
Woonsocket, R. I. Assigned to Company November 11, 1917.
- PROTAS GNORANES. Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- FRANK GONZALES. Assigned to Company April 13, 1918. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- MAURICE GUILFOYLE. Assigned to Company November 4, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- DENNY GOULDING,
Pittsburg, Pa. Assigned to Company November 8, 1918.
- WALTER J. GAUTHIER,
Pawtucket, R. I. Assigned to Company November 11, 1917.
- JAMES C. HARMON. Assigned to Company July 18, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOSEPH HELHOSKI,
Brooklyn, N. Y. Assigned to Company October 30, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- ARTHUR V. HEROUX. Assigned to Company November 11, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOSE HERREA. Assigned to Company April 13, 1918. Wounded in action October 10, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- JOHN C. HOLLAND. Assigned to Company April 13, 1918. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- NATHAN HOSMER,
Cohocton, N. Y. Assigned to Company April 5, 1918.
- FRANK HJELM,
St. Cloud, Minn. Assigned to Company January 17, 1919.

- ROY E. HAMMOND,
South Dartmouth, Mass. Assigned to Company November 11, 1917.
- ERNEST W. HEATH,
Middletown, R. I. Assigned to Company November 11, 1917.
- EUGENIO ISIDORO,
Latrobe, Pa. Assigned to Company April 24, 1918.
- BOLESLAW IWOCZ,
Newburyport, Mass. Assigned to Company November 11, 1917.
- NELSON JALBERT,
Pawtucket, R. I. Assigned to Company November 11, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
- ANDREW JENSEN,
Dolliver, Iowa. Assigned to Company April 24, 1918. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company January, 1919.
- FRED T. JOHNSON. Assigned to Company April 19, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JAMES P. JOHNSON,
Fall River, Mass. Assigned to Company November 14, 1917. Gassed in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOHN JUDA,
Buffalo, N. Y. Assigned to Company November 11, 1917.
- FRANK JAGIOLKA,
Starr Junction, Pa. Assigned to Company October 19, 1917. Being exhausted, evacuated to hospital October 18, 1918, at Sommerance, Meuse-Argonne offensive. Rejoined Company December 23, 1918.
- WILLIAM C. KISER,
Carrie, Va. Assigned to Company November 8, 1918.
- FIDELIS KARCEWSKI,
Jersey City, N. J. Assigned to Company November 14, 1917. Wounded in action October 16, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- PATRICK KELLY,
Providence, R. I. Assigned to Company November 14, 1917.
- SIMON P. KERSHAW,
Grayville, Ill. Assigned to Company November 8, 1918.
- JAMES J. KENNEDY,
Springfield, Mass. Assigned to Company November 11, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- MARCUS W. KRAUTER,
Rochester, N. Y. Assigned to Company April 24, 1918. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 30, 1918.

YULIAN KOSOKOWSKI,
Philadelphia, Pa.

Assigned to Company October 18, 1917.

CORNELIUS KELLIHER,
Malden, Mass.

Assigned to Company November 5, 1917. Wounded in action October 15, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.

TONY KUJAVI.

Assigned to Company November 6, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.

AUGUSTINE L. KEALEY.

Assigned to Company November 11, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.

THOMAS KIRKCALDY,
Springfield, Mass.

Assigned to Company November 14, 1917. Killed in action October 14, 1918, at Sommerance, Meuse-Argonne offensive.

EUGENE LANCASTER,
Baldwyn, Miss.

Assigned to Company January 14, 1919. Joined this Company as Sergeant. Reduced from Sergeant to Private April 19, 1919. Transferred to Company 1 April 30, 1919.

JOHN F. LEITZ,
Philadelphia, Pa.

Assigned to Company October 17, 1917. Gassed in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.

EARL W. LAVALLEY,
East Pepperill, Mass.

Assigned to Company November 5, 1917. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company January 27, 1919.

ROY C. LEISTER.

Assigned to Company April 24, 1918. Wounded in action October 14, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.

MAX LEVY,
Brooklyn, N. Y.

Assigned to Company April 24, 1918. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.

ALBERT LAFAYE,
Williamstown, Mass.

Assigned to Company November 11, 1917.

VICTOR LARIVÉE,
Easthampton, Mass.

Assigned to Company November 11, 1917.

ARTURE LIBERI,
Philadelphia, Pa.

Assigned to Company February 8, 1919.

LEO LORDE,
Providence, R. I.

Assigned to Company November 3, 1917.

ARTHUR LOADER.

Assigned to Company July 22, 1918. Missing in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive.

SALVATORE LOMBARDI.

Assigned to Company November 11, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

- ARTHUR C. LOVEDAY,
Denison, Texas. Assigned to Company November 8, 1918.
- WALTER LUCE,
Jefferson, Ohio. Assigned to Company July 22, 1918.
- ROBERT G. LUNN. Assigned to Company July 22, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- ODIE LAWRENCE,
Randolph, Ala. Assigned to Company April 19, 1918.
- THOMAS J. LILLIS,
Cincinnati, Ohio. Assigned to Company July 22, 1918.
- HARRY E. MARTIN,
Lenox Dale, Mass. Assigned to Company November 11, 1917.
- JAN MAZUR,
Buffalo, N. Y. Assigned to Company November 11, 1917. Wounded in action October 16, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- JOE McCULLEY. Assigned to Company April 13, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOHN J. MCGINN,
Fall River, Mass. Assigned to Company November 5, 1917.
- PAUL V. MARESCA,
New York, N. Y. Assigned to Company November 10, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- DOMENICK MARTINO,
Buffalo, N. Y. Assigned to Company November 11, 1917.
- PETER MARTINKO. Assigned to Company November 6, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- EUGENIO MARTINEZ,
Corpus Christi, Texas. Assigned to Company March 26, 1918.
- JOE MATERO,
New York, N. Y. Assigned to Company November 12, 1917. Transferred to hospital June 10, 1918.
- SAM MASON,
Madisonville, Tenn. Assigned to Company November 8, 1918.
- CLEMIE D. McCUE,
Darlington, Wis. Assigned to Company November 8, 1918.
- GEORGE McINTYRE,
New Harmony, Ind. Assigned to Company November 8, 1918.
- MANUEL MEDROES,
New Bedford, Mass. Assigned to Company April 24, 1918.

- MARTIN MOORE,
Roxbury, Mass. Assigned to Company November 12, 1917. Wounded in action October 14, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 19, 1918.
- WILLIAM C. MOORE,
Memphis, Tenn. Assigned to Company November 8, 1918.
- JAMES MEECE,
Milmine, Ill. Assigned to Company November 8, 1918.
- EDWARD MEHREN,
Moline, Ill. Assigned to Company November 8, 1918.
- HENRY MICKESH,
Campbell, Minn. Assigned to Company November 8, 1918.
- GEORGE B. MILLER,
Mercedosia, Ill. Assigned to Company November 8, 1918.
- WALTER H. MILLER,
Quincy, Ill. Assigned to Company November 8, 1918.
- GEORGE MISFELDT,
Hillsdale, Ill. Assigned to Company November 8, 1918.
- HENRY MOSELEY,
Houston, Texas. Assigned to Company November 8, 1918.
- JULIAN MOSS,
Elberton, Ga. Assigned to Company November 8, 1918.
- EDWARD MORETTI,
New York, N. Y. Assigned to Company November 5, 1917. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined the Company December 13, 1918.
- MATEO MUSSACCHIO,
Kansas City, Mo. Assigned to Company November 8, 1918.
- MORRIS MAIDBRAY,
New York, N. Y. Assigned to Company November 3, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 1, 1918.
- JOHN W. MCDANIELS,
Orion, Ill. Assigned to Company November 8, 1918.
- FRED MEYERS,
Hannah, Ill. Assigned to Company November 8, 1918.
- CLARENCE MORTON,
Katie, Texas. Assigned to Company November 8, 1918.
- JOSEPH MULLER,
Elizabeth, N. J. Assigned to Company April 24, 1918. Wounded in action October 7, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- EDWARD B. McMANUS,
Boston, Mass. Assigned to Company November 3, 1918.

- MORRILL NEAL,
Duquoin, Ill. Assigned to Company November 8, 1918.
- GEORGE NEFF,
Peoria, Ill. Assigned to Company November 8, 1918.
- FRANK NEFF,
Clay City, Ill. Assigned to Company November 8, 1918.
- THEODORE NECKAPOLUS,
Kankakee, Ill. Assigned to Company November 8, 1918.
- JOSEPH NACKLER,
New Bedford, Mass. Assigned to Company November 5, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital. Rejoined Company December 21, 1918. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- JAMES NOLSCH,
Virginia, Ill. Assigned to Company November 8, 1918.
- GEORGE NATELE,
New York, N. Y. Assigned to Company November 3, 1918. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 3, 1918.
- JAMES A. NEWELL. Assigned to Company April 24, 1918. Wounded in action October 15, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.
- WALTER OEHLER,
Decatur, Ill. Assigned to Company November 8, 1918.
- LEO H. O'LEARY,
St. Louis, Mo. Assigned to Company November 8, 1918.
- MARTIN OFIARA,
St. Louis, Mo. Assigned to Company November 8, 1918.
- BEN OLSEN,
Blackstone, Ill. Assigned to Company November 8, 1918.
- GEORGE L. OLSEN,
Shirley, Ill. Assigned to Company November 8, 1918.
- JOSEPH OSTROWSKI,
Detroit, Mich. Assigned to Company November 8, 1918.
- JAN OZUG,
Buffalo, N. Y. Assigned to Company April 24, 1918.
- LESLIE OUTLAW,
Fisher, Ill. Assigned to Company November 8, 1918.
- HAROLD B. PARFET,
Peoria, Ill. Assigned to Company November 8, 1918.
- ANTONIO PARISO,
Pt. Richmond, S. I., N. Y. Assigned to Company November 5, 1917.

JAMES PARRISH, Howell, Ga.	Assigned to Company April 19, 1918. Gassed in action October 10, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
JOSEPH PERLMAN, Loveland, Col.	Assigned to Company November 8, 1918.
GEORGE PEIFER, Ashland, Pa.	Assigned to Company November 8, 1918.
WILLIAM H. PEMBERTON, Stratford, Texas.	Assigned to Company November 8, 1918.
IVAR PETERSON, Peoria, Ill.	Assigned to Company November 8, 1918.
BERT PETERSON, Brainerd, Minn.	Assigned to Company November 8, 1918.
SABATINE PICCIONE, Connellsville, Pa.	Assigned to Company April 5, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
<u>EMILE PICHETTE.</u>	Assigned to Company November 11, 1917. Killed in action October 8, 1918, at Cornay, Meuse-Argonne offensive.
ERNEST PHILLIPS, Danville, Ill.	Assigned to Company November 8, 1918.
CLEMENS PINGER, Peoria, Ill.	Assigned to Company November 8, 1918.
THEODORE POWELL, Macon, Ill.	Assigned to Company November 8, 1918.
MIKE PRACCA, Joliet, Ill.	Assigned to Company November 8, 1918.
JAMES PYLE, Frankford, Ill.	Assigned to Company November 8, 1918.
OTTO PAJEWSKI, Chicago, Ill.	Assigned to Company November 8, 1918.
HENRY RADKE, Chicago, Ill.	Assigned to Company November 8, 1918.
FRANK E. RANNOW, Hutchison, Minn.	Assigned to Company November 8, 1918.
ALBERT RENFROE, Paint Rock, Ala.	Assigned to Company November 8, 1918.
WALTER REYNOLDS, Texas.	Assigned to Company April 13, 1918. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.
CLARENCE RITCHIE, Lawrence, Mass.	Assigned to Company November 3, 1917. Missing in action October 8, 1918, at Cornay, Meuse-Argonne offensive.

DOMENIC RICCI, Detroit, Mich.	Assigned to Company November 8, 1918.
CAL RICHARDSON, Naomi, Ky.	Assigned to Company November 8, 1918.
JOHN E. RICHARDSON, Epson, Ill.	Assigned to Company November 8, 1918.
FRANK D. RICHISON, Simms, Ill.	Assigned to Company November 8, 1918.
HARRY J. RIPPER, Peoria, Ill.	Assigned to Company November 8, 1918.
JOE RITCHIE, Grand Saline, Texas.	Assigned to Company November 8, 1918.
HENRY ROBERTS, Calhoun, Ga.	Assigned to Company November 8, 1918.
JAMES C. ROBERTS, Deirlo, Texas.	Assigned to Company November 8, 1918.
LOUIS RONDEAU, Lawrence, Mass.	Assigned to Company November 5, 1917. Prisoner of War November 8, 1918, at Cornay. Meuse-Argonne offensive.
MANUEL ROSE, New Bedford, Mass.	Assigned to Company November 10, 1917.
PASQUALE RUSSO, Orange, N. J.	Assigned to Company November 14, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company November 30, 1918.
EDWARD RUMRILL.	Assigned to Company November 14, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
MICHAEL J. RYAN, Brooklyn, N. Y.	Assigned to Company April 24, 1918.
HERMAN RYBYSKY, Sioux City, Iowa.	Assigned to Company November 8, 1918.
PETER J. RYAN, Easton, N. Y.	Assigned to Company November 14, 1917.
MARIE ROBISON, Quinland, Texas.	Assigned to Company November 8, 1918.
MORRIS J. ROOSSIN, New York City, N. Y.	Assigned to Company November 5, 1917. Transferred January 6, 1919.
CHARLES SAMS, Telluride, Colo.	Assigned to Company November 8, 1918.
CARL J. SANER, Peoria, Ill.	Assigned to Company November 8, 1918.

- ANTHONY SALVO. Assigned to Company November 11, 1917. Gassed in action at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- NATELE SARACENO, Canista, N. Y. Assigned to Company April 24, 1918.
- WALTER C. SAPP, Seville, Ga. Assigned to Company November 8, 1918.
- JOHN G. SANNAY, Remsen, Iowa. Assigned to Company November 8, 1918.
- FRED SCHERZINGER, Chicago, Ill. Assigned to Company November 8, 1918.
- JESSE SCHAEFFER, Happy, Texas. Assigned to Company November 8, 1918.
- FREDERICK C. SCHWARTZ, Monroe, N. Y. Assigned to Company April 24, 1918.
- REGINALD SCHOFIELD, Massachusetts. Assigned to Company November 11, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- WILLIAM T. SCOTT, Vernon, Texas. Assigned to Company November 8, 1918.
- JOSEPH H. SEWELL, Seville, Ga. Assigned to Company November 8, 1918.
- JOHN E. SHORT, Lillydale, Tenn. Assigned to Company November 8, 1918.
- FRANK L. STWASKI, Mattituck, L. I., N. Y. Assigned to Company November 11, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.
- JOHN SHORTER. Assigned to Company February 15, 1919. Transferred.
- OSCAR SINGLETON, Buena Vista, Ga. Assigned to Company November 8, 1918.
- RUBEN SHANKS, Texas. Assigned to Company April 13, 1918. Gassed in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.
- JOHN SOROKACZ, Miners Mills, Pa. Assigned to Company April 3, 1918.
- HENRY SIEGEL. Assigned to Company April 24, 1918. Wounded in action October 14, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.
- JOHN STANSESKI. Assigned to Company November 11, 1918. Wounded in action October 10, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

SAMUEL STARR.

Worcester, Mass.

Assigned to Company November 5, 1917. Killed in action October 8, 1918, at Cornay, Meuse-Argonne offensive.

GURNEY STEVANUS,

Garrett, Pa.

Assigned to Company October 20, 1917

THOMAS STEWART,

Philadelphia, Pa.

Assigned to Company April 13, 1918.

TONY STUBLICK.

Assigned to Company April 24, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.

CHARLES C. SWANEY,

Braddock, Pa.

Assigned to Company October 20, 1917. Wounded in action October 14, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 15, 1918.

STEFAN SVENSSICKY.

Assigned to Company November 11, 1917. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.

JOE SWEGZDA,

Madison, Ill.

Assigned to Company November 8, 1918.

ONOFRIO SCIACKITANO,

New York, N. Y.

Assigned to Company November 3, 1917. Cited for gallantry in action, General Order No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

ANSELMO SOLIS,

Brownsville, Tex.

Assigned to Company April 13, 1918.

ROBERT SHUGRUE,

Quincy, Mass.

Assigned to Company November 14, 1917.

JOSEPH STANKUS.

Fayette City, Pa.

Assigned to Company October 20, 1917.

CHARLES TAYLOR,

West Chelmsford, Mass.

Assigned to Company November 11, 1917.

MARYAN TATARYK,

New Jersey.

Assigned to Company November 5, 1917. Prisoner of War October 8, 1918, at Cornay, Meuse-Argonne offensive.

JOE TIRKO.

West Newton, Pa.

Assigned to Company October 20, 1917. Wounded in action October 14, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital.

CHARLES URITZA,

Jacobs Creek, Pa.

Assigned to Company April 3, 1918. Wounded in action October 18, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 19, 1918.

ANTONIO VITTI,

Stamford, Conn.

Assigned to Company April 24, 1918.

BRUNO VAVALO,

Providence, R. I.

Assigned to Company November 11, 1917. Wounded in action October 10, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 19, 1918.

ANTHONY VALENTINE,
Fall River, Mass.

Assigned to Company November 5, 1917.

LUIS VIRGINIA,
Pennsylvania.

Assigned to Company October 17, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 15, 1918. Transferred.

JOHN WALL.

Assigned to Company November 11, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

ALBERT M. WATERS,
West Newton, Pa.

Assigned to Company October 20, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

ANTHONY WALUDA.

Assigned to Company April 24, 1918. Gassed in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

STANISLAW WIECZOREK,
New London, Conn.

Assigned to Company April 24, 1918. Wounded in action October 18, 1918, at Sommerance, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company December 23, 1918.

OSCAR L. WERNHOFF,
Agawan, Mass.

Assigned to Company April 3, 1918.

STEFAN WITECKI,
Schenectady, N. Y.

Assigned to Company January 17, 1919.

FRANCIS W. WELCH.

Assigned to Company November 11, 1917. Transferred September 12, 1918.

FELIX WIXEY,
Peacock, Ala.

Assigned to Company April 19, 1918. Gassed in action October 11, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital. Rejoined Company March 17, 1919.

JOHN H. WESCOTT.
Bakers Mills, N.Y.

Assigned to Company April 24, 1919. Prisoner of War October 8, 1918, at Cornay, Meuse-Argonne offensive.

ROBERT WHITWORTH.

Assigned to Company April 13, 1918. Wounded in action September 15, 1918, at Norroy, Vandieres-St. Mihiel offensive. Evacuated to hospital.

JOSEPH WOBOLI,

Assigned to Company November 11, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

PHILIP YEOMANS,
Statenville, Ga.

Assigned to Company April 19, 1918.

HOWARD YOUNG.

Assigned to Company November 11, 1917. Wounded in action October 8, 1918, at Cornay, Meuse-Argonne offensive. Evacuated to hospital.

CARROL B. ZEIGLER,
Georgia.

Assigned to Company April 19, 1918. Gassed in action September 15, 1918, at Norroy, Vandieres offensive. Evacuated to hospital.

- WILLIAM DUNNE,
Braddock, Pa. Assigned to Company October 20, 1917. Killed in action August 8, 1918, at Bonconville, Toul sector.
- ARTHUR FUGETT,
Pfeiffer, Ark. Assigned to Company November 8, 1918.
- HENRY JOYCE,
Clinton, Mass. Assigned to Company November 11, 1917. Wounded in action October 6, 1918, at Varennes, Meuse-Argonne offensive. Evacuated to hospital.
- WILLIAM NAUDASCHER,
Philadelphia, Pa. Assigned to Company October 17, 1917. Wounded in line of duty July 28, 1918, at Bonconville, Toul sector. Evacuated to hospital.
- JOHN RYAN,
Kingsley, Iowa. Assigned to Company November 8, 1918.

ROSTER OF COMPANY K, 328TH INFANTRY

CAPTAINS

- BLANDY B. CLARKSON,
Milboro, Va. Commissioned Captain August 15, 1917. Assigned to Company September 5, 1917. Commanding Company from September 5, 1917, until October 8, 1918. Commanding 3rd Battalion from October 8, 1918, until October 18, 1918, when he was evacuated to hospital. During the St. Mihiel and Meuse-Argonne offensives this officer showed fine examples of bravery, leadership and devotion to duty regardless of his own personal safety. Received Divisional citation on General Order No. 1, Headquarters 82nd Division, dated January 13, 1919.
- HAROLD C. HUTCHENS,
Tallapoosa, Ga. Assigned to Company December 1, 1918. Was in command of Company from December 1, 1918, until February 25, 1919, when he was relieved from assignment to company and transferred to School Detachment, University of Toulouse, France.

FIRST LIEUTENANTS

- OSCAR H. BEASLEY,
Washington, D. C. Commissioned 1st Lieutenant November 27, 1917. Assigned to Company December 1, 1917. Transferred to the United States for duty in August, 1918.
- CARL W. BERRY,
Sioux Falls, S. D. Assigned to Company November 18, 1918. Commanding Company from November 18, 1918, until December 1, 1918, and again from February 25, 1919, until March 5, 1919. Relieved from assignment to Company and transferred to Company M of Regiment March 5, 1919.
- GEORGE BOWERSOX,
Purdue, Ind. Assigned to Company November 8, 1918. Commanding Company from November 8, 1918, until November 18, 1918. Relieved from assignment to Company and transferred to School Detachment, University of Toulouse, France, February 25, 1919.

BURKE HOOD,
Cuthbert, Ga.

Commissioned 1st Lieutenant December 31, 1917. Assigned to Company November 3, 1918, commanding Company from March 5, 1919, until the present date.

WILLIAM F. ENNEKING,
Nashville, Tenn.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Commissioned 1st Lieutenant December 31, 1917. During the St. Mihiel offensive this officer displayed great coolness and bravery in leading his platoon forward. Received Division citation on General Order No. 1, Headquarters 82nd Division, dated January 13, 1919. Relieved from assignment to Company and transferred to Regimental Headquarters September 18, 1918.

WILLIAM K. MERRITT,
Tuskegee, Ala.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. Commissioned 1st Lieutenant December 31, 1917. Relieved from assignment to Company and transferred to Regimental Headquarters June 1, 1918.

SECOND LIEUTENANTS

LARRY W. SMITH,
Watkinsville, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917. This officer participated in both the St. Mihiel and Meuse-Argonne offensive, showing splendid leadership and coolness under fire. Later relieved from assignment to Company and transferred to Division Headquarters in October, 1918.

LUTHER H. WALLER,
Montgomery, Ala.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 5, 1917, commanding Company from October 3, 1918, until October 9, 1918. Wounded by machine gun bullet on October 9, 1918, near Cornay, France, and was evacuated to hospital. All during the St. Mihiel and Argonne offensives this officer showed on several occasions his coolness under fire and his devotion to duty. Received Division citation on General Order No. 1, Headquarters 82nd Division, dated January 13 1919.

FRANK B. HAINES,
New York City, N. Y.

Assigned to Company September, 1918, commanding Company from October 9, 1918, until October 12, 1918. During the St. Mihiel and Meuse-Argonne offensives this officer led his platoon forward, showing splendid leadership while under fire. On October 12, 1918, he was wounded by a machine gun bullet near the town of La Forge, France, and evacuated to hospital the same day.

FRANK A. JOHNSON,
Jamestown, N. Y.

Commissioned 2nd Lieutenant August 5, 1918. Relieved from assignment to 3rd Battalion Headquarters and assigned to Company K of Regiment March 6, 1919.

OSCAR W. MCNEELY,
Asheville, N. C.

Commissioned 2nd Lieutenant August 25, 1918. Assigned to Company November 3, 1918.

DAVID O. SHECKLEY,
Brooklyn, N. Y.

Commissioned 2nd Lieutenant September 25, 1918. Assigned to Company October 10, 1918, commanding Company from October 10, 1918, until November 8, 1918. This Lieutenant while in command of the Company in the Meuse-Argonne offensive, did on several occasions show fine examples of leadership and coolness under fire.

FIRST SERGEANTS

JOHN B. PIERCEALL,
Mayfield, Ky.

Joined Company September 5, 1917. Appointed 1st Sergeant September 15, 1917. Attended 2nd Officers' Training School at Camp Gordon, Ga. Being a successful candidate he later received his commission as 2nd Lieutenant in July, 1918, and was then transferred to the 2nd Division, U. S. Army, A. E. F., France.

WILLIAM R. FULWIDER,
Bristol, Tenn.

Joined Company September 5, 1917. Appointed Sergeant R. S. O. No. 23, October 15, 1917, and later on 15th of July, 1918, he was appointed 1st Sergeant on Company Order No. 15. Attended 4th Officers' Training School at Langres, France, and finished this school as a successful candidate. He was not commissioned a 2nd Lieutenant on account of the war coming to an end. This Sergeant took part in the St. Mihiel offensive and showed great coolness and devotion to duty while under fire.

MESS SERGEANT

BENJAMIN F. WILLIAMSON,
Lizella, Ga.

Joined Company September 5, 1917. Appointed Sergeant October 15, 1917, per S. O. No. 23, and later appointed Mess Sergeant on Company Order No. 2, dated February 1, 1918. In the St. Mihiel offensive this Sergeant showed fine examples of coolness under fire while having food prepared for the men in the line. From October 6, 1918, until October 31, 1918, in the Meuse-Argonne offensive, the Sergeant showed on several occasions his coolness under fire and his devotion to duty in continuing to work day and night in operating his kitchen, while being under fire many times. After several other kitchens in the Battalion had been destroyed by enemy fire this Sergeant managed to make up the deficiency by operating his kitchen to its fullest capacity.

SUPPLY SERGEANTS

CHARLES J. EAGAR,
Chattanooga, Tenn.

Joined Company February 12, 1919. Was transferred from Company L of Regiment to Company K of Regiment on February 12, 1919.

EDWARD L. HEALEY,
Chicago, Ill.

Joined Company September 5, 1917. Appointed Supply Sergeant October 15, 1917. Attended 2nd Officers' Training School at Camp Gordon, Ga., and finished as a successful candidate and later in July, 1918, he was commissioned a 2nd Lieutenant and transferred to 2nd Division, A. E. F.

SERGEANTS

HUGH F. BRENNAN,
Pittsburg, Pa.

Joined Company April 25, 1918. Appointed Sergeant in July, 1918. This Sergeant participated in the St. Mihiel and later in the Meuse-Argonne offensives, where he was acting 1st Sergeant. He showed fine examples of bravery and devotion to duty. After being wounded by shrapnel on October 10, 1918, near the town of Cornay, he remained with the Company for two days thereafter. His wound finally forced his evacuation. Sent to hospital October 12, 1918, and later returned to Company on December 24, 1918.

JULIUS BODENDORF,
Westfield, Mass.

Joined Company October 28, 1917. Appointed Sergeant November 15, 1917, per S. O. No. 36. Sick in hospital from August 15, 1918, until January 1, 1919, which date he reported back to Company.

SAMUEL COTTRILL,
Braddock, Pa.

Joined Company October 20, 1917. Appointed Sergeant November 15, 1917. Transferred from Company to the United States for duty in July, 1918.

ELMER L. EATON,
Fitchburg, Mass.

Joined Company November 13, 1917. Appointed Corporal January 15, 1918, per S. O. No. 10. Appointed Sergeant from Corporal April 1, 1918, per S. O. No. 46. Participated in both the St. Mihiel and Argonne offensives and after left in command of his platoon, led his men with fine examples of leadership and coolness under fire.

WILLIAM J. FARRELL,
Beaverdale, Pa.

Joined Company October 20, 1917. Appointed Corporal November 15, 1917, per S. O. No. 36. Appointed Sergeant from Corporal December 15, 1917, per S. O. No. 51. This Sergeant participated in the St. Mihiel and later in the Meuse-Argonne offensives, where he was Platoon Sergeant, showing fine examples of bravery and devotion to duty. On October 10, 1918, after being wounded by shrapnel and captured by the enemy, he managed to work his way back to his own lines, where, upon his arrival, he was evacuated to hospital. Returned from hospital to Company January 23, 1919.

JOHN FIENGO,
New Haven, Conn.

Joined Company February 12, 1919, being transferred to this Company from Company F of Regiment.

JOHN HANNAN,
Newton, Mass.

Joined Company October 25, 1917. Appointed Sergeant November 15, 1917, per S. O. No. 36. Attended 4th Officers' Training School at Langres, France, and finished this school as a successful candidate. He was not commissioned a 2nd Lieutenant on account of the war coming to an end. This Sergeant fought in the St. Mihiel offensive and led his platoon forward with exceptional coolness.

WILLIAM J. HAYES,
Lynn, Mass.

Joined Company October 25, 1917. Appointed 1st Class Private December 15, 1917, Company Order No. 5. Appointed Mechanic February 15, 1918, Company Order No. 8. Appointed Corporal from Mechanic March 1, 1918, per S. O. No. 31. Appointed Sergeant from Corporal August 22, 1918. Was present with the Company during the St. Mihiel offensive, showing great courage and leadership up until he was taken sick and sent to hospital, which was October 5, 1918. Returned from hospital November 3, 1918.

GEORGE W. JARVIS,
Brooklyn, N. Y.

Joined Company November 1, 1917. Appointed Corporal January 1, 1918, S. O. No. 10. Appointed Sergeant April 15, 1918, per S. O. No. 63. This Sergeant took part in the St. Mihiel offensive and showed great courage and devotion to duty. Was gassed in action on October 9, 1918, during the Meuse-Argonne offensive. Returned from hospital November 26, 1918.

SAMUEL KRINSKY,
Brooklyn, N. Y.

Joined Company November 1, 1917. Appointed Corporal November 15, 1917. Appointed Sergeant December 15, 1917. Attended the 2nd Officers' Training School and finished this school as a successful candidate and received commission as 2nd Lieutenant in July, 1918. He was then transferred to the 35th Division, A. E. F.

CHARLES MILLER,
Pittsburg, Pa.

Joined Company April 25, 1918. Appointed Sergeant in July, 1918. This Sergeant took part in the St. Mihiel offensive and showed fine courage and leadership. During the Meuse-Argonne offensive he was wounded by shrapnel near Cornay, France, on October 8, 1918. Evacuated to hospital same day.

HERBERT M. MORRETT,
Muncie, Ind.

Joined Company November 8, 1918, as a replacement to this Company from the 38th Division.

JOHN L. PINEAULT,
Salem, Mass.

Joined Company November 13, 1917. Appointed Corporal December 15, 1917. Participated in the Meuse-Argonne offensive, fulfilling his duties faithfully at all times. Appointed Sergeant from Corporal March 1, 1919.

GEORGE QUINLAN,
New York City, N. Y.

Joined Company November 1, 1917. Appointed Corporal December 15, 1917, per S. O. No. 51. Appointed Sergeant from Corporal January 15, 1918, per S. O. No. 10. This Sergeant participated in the St. Mihiel offensive and always fulfilled his duties faithfully. Was taken sick October 3, 1918, and sent to hospital.

WILLIAM H. SHEA,
North Adams, Mass.

Joined Company November 13, 1917. Appointed 1st Class Private December 15, 1917, per C. O. No. 5. Appointed Corporal February 16, 1918, per S. O. No. 28. Appointed Sergeant from Corporal March 1, 1918, per S. O. No. 31. Displayed great courage and leadership during the St. Mihiel drive and also in the Meuse-Argonne offensive, until he was taken sick on October 13, 1918, and sent to hospital. Returning to his Company again November 1, 1918.

HERBERT E. SWARTS,
Blairsville, Pa.

Joined Company October 20, 1917. Appointed Sergeant November 15, 1917. Attended the 3rd Officers' Training School and being a successful candidate he was commissioned 2nd Lieutenant and was transferred to the 77th Division.

FRANK L. TITSWORTH,
Knoxville, Tenn.

Joined Company September 5, 1917. Appointed Sergeant October 15, 1917. This Sergeant participated in the St. Mihiel offensive and showed great courage and devotion to duty. He was gassed in action on October 15, 1918, during the Meuse-Argonne offensive, and sent to hospital. Returned from hospital December 24, 1918. Transferred to School Detachment University of Marseilles on February 25, 1919.

DAVID TOWSLEY,
Williamstown, Mass.

Joined Company November 13, 1917. Appointed Corporal January 15, 1918, S. O. No. 10. Appointed Sergeant from Corporal, per S. O. No. 63. This Sergeant participated in the St. Mihiel offensive and showed great courage and leadership. Wounded by shrapnel on October 8, 1918, near the town of Cornay, France, during the Meuse-Argonne drive. Evacuated to hospital October 8, 1918.

EARL B. WARE,
Plymouth, Mass.

Joined Company November 15, 1917. Appointed Corporal December 15, 1917, per S. O. No. 51. Appointed Sergeant from Corporal April 15, 1918, per S. O. No. 63. This Sergeant took part in the St. Mihiel drive and later in the Meuse-Argonne, where he was wounded by shrapnel on October 8, 1918, near the town of Cornay, France, and evacuated to hospital.

EUGENE L. WESTON,
Winchendon, Mass.

Joined Company October 28, 1917. Appointed Corporal November 15, 1917, per S. O. No. 36. Appointed Sergeant from Corporal December 15, 1918, per S. O. No. 51. This Sergeant participated in both the St. Mihiel and Meuse-Argonne offensives and showed great courage and leadership and also devotion to duty all during the drives.

RICHARD R. WHITE,
Jacksonville, Fla.

Joined Company as Sergeant April 1, 1918, being transferred to this Company from 2nd Officers' Training School. This Sergeant being a successful candidate was commissioned 2nd Lieutenant in July, 1918, and was then transferred to 35th Division. A. E. F.

CORPORALS

CLAUDE L. BARTON,
Hodgdon, Maine.

Joined Company October 25, 1917. Appointed 1st Class Private December 15, 1917, C. O. No. 5. Appointed Corporal June 7, 1918, S. O. No. 72. Soldier accidentally shooting himself in foot and was evacuated to hospital on August 25, 1918. Returned to Company November 8, 1918.

ADELARD BLANCHETTE,
Harrisville, R. I.

Joined Company October 25, 1917. Appointed 1st Class Private, per C. O. No. 6, January 15, 1918. Participated in the St. Mihiel drive and on October 3, 1918, was sent sick to hospital and later returned November 3, 1918. Appointed Corporal December 1, 1918.

- LEO BOURDEAU,
Adams, Mass. Joined Company November 13, 1917. Appointed Private 1st Class December 15, 1917, per C. O. No. 5. Appointed Corporal January 1, 1918, per S. O. No. 10. Participated in both the St. Mihiel and Argonne drives. Was sent to hospital October 15, 1918, returning to Company sometime later.
- RALPH CIFARELLI,
Corona, L. I. Joined Company November 11, 1917. Participated in both the St. Mihiel and Argonne drives. Appointed Corporal February 15, 1919, per S. O. No. 31.
- JOHN S. CONNER,
Stilson, Ga. Joined Company January 23, 1918. Participated in the St. Mihiel and Meuse-Argonne drives. Appointed Corporal February 15, 1919, per S. O. No. 31.
- JOHN CORREA,
Fall River, Mass. Joined Company November 15, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. During the St. Mihiel offensive this soldier was wounded September 15, 1918, near the town of Vandieres, France, by shrapnel.
- HENRY J. CORRIGAN,
Salem, Mass. Joined Company November 13, 1917. Appointed Corporal December 1, 1918. Killed in action by shrapnel on September 15, 1918, near Vandieres, France.
- WILLIAM J. GREENAN, JR.,
Philadelphia, Pa. Joined Company October 22, 1917. Appointed Private 1st Class December 12, 1917, per C. O. No. 5. Appointed Corporal June 7, 1918, per S. O. No. 72. Wounded in action September 15, 1918, by shrapnel near the town of Vandieres, France, during the St. Mihiel offensive and was evacuated to hospital same day.
- ARTIE A. DANIELS,
Georgetown, Texas. Joined Company April 5, 1918. Appointed Corporal April 15, 1918, per S. O. No. 63. Wounded by shrapnel on September 15, 1918, near Vandieres, France, during the St. Mihiel offensive, and was on the same day evacuated to the hospital, sometime later returning to Company.
- ARTHUR W. DESNOYER,
Fall River, Mass. Joined Company November 15, 1917. Appointed Corporal December 15, 1917, per S. O. No. 51. Participated in the St. Mihiel and later in the Argonne drive till October 8, 1918, when he was sent sick to hospital. Returned to Company November 1, 1918.
- JAMES P. DOBBINS,
Philadelphia, Pa. Joined Company October 19, 1917. Appointed Corporal November 15, 1917, per S. O. No. 36, taking part in the St. Mihiel offensive, and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 10, 1918, near Cornay, and evacuated to hospital.
- GEORGE S. DOOLING,
Somerville, Mass. Joined Company November 14, 1918. Appointed Corporal December 15, 1917, per S. O. No. 51. During the St. Mihiel offensive this Corporal was severely wounded by shrapnel on September 15, 1918, near Norroy, France, and was the same day evacuated to hospital.

- JOHN A. ED.**
Pine City, Minn.
Joined Company April 7, 1918. Appointed Private 1st Class from Private June 1, 1918, C. O. No. 12. Appointed Corporal February 15, 1918, per S. O. No. 31. This Corporal participated in both the St. Mihiel and Meuse-Argonne offensives.
- STEPHEN W. FORGAS,**
Philadelphia, Pa.
Joined Company October 19, 1917. Appointed Corporal November 15, 1917, per S. O. No. 36. Took part in the St. Mihiel drive and later in the Meuse-Argonne offensive, where he was wounded by shrapnel on October 10, 1918, near the town of Cornay, and was the same day evacuated to hospital. Returned back to Company from hospital November 29, 1918.
- DEWITT GARDNER,**
Sparta, Ill.
Joined Company November 8, 1918, as a replacement to the 82nd Division.
- CLARENCE W. GEORGE,**
Muncie, Ind.
Joined Company November 8, 1918, as a replacement to the 82nd Division.
- SAMUEL GOLDBERG,**
New York City, N. Y.
Joined Company November 9, 1917. Appointed Corporal December 15, 1917. Participated in the St. Mihiel offensive and was sent sick to hospital September 15, 1918.
- WILLIAM M. GRUMBLES,**
Cedar Valley, Texas.
Joined Company April 5, 1918. Appointed Corporal June 1, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, and was evacuated to hospital.
- MARK W. HALLER,**
Harrisburg, Pa.
Joined Company November 1, 1918. Appointed Corporal, per S. O. No. 31, February 15, 1918.
- HAROLD HANSON,**
Cedar Valley, Texas.
Joined Company April 7, 1918. Appointed Corporal April 19, 1918, per S. O. No. 63. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel near the town of Cornay, on October 8, 1918, and evacuated to hospital same date.
- NEWMAN B. HICKS,**
Texas.
Joined Company April 19, 1918. Appointed Corporal June 1, 1918, per S. O. No. 72. Participated in the St. Mihiel offensive and was later on the 6th day of October sent sick to hospital, returning again to Company November 1, 1918. Sent sick to hospital again on November 22, 1918.
- JOHN E. HOGAN,**
Mittineague, Mass.
Joined Company October 28, 1917. Appointed Corporal April 15, 1918, per S. O. No. 63, participating in both the St. Mihiel and Meuse-Argonne drives.
- CARL M. HOLDRODGE,**
Athol, Mass.
Joined Company October 28, 1917. Appointed Private 1st Class December 15, 1917, C. O. No. 5. Appointed Corporal from Private 1st Class January 1, 1918, per S. O. No. 10. Took part in the St. Mihiel offensive and later in the Meuse-Argonne drive. He was gassed in action near Cornay on October 8, 1918, and evacuated to hospital same day.

- GEORGE L. JACOBS,
Westfield, Mass. Joined Company November 14, 1917. Participated in both the St. Mihiel and Argonne drives and was appointed Corporal November 25, 1918.
- GORDON M. JOHNSON,
Allison, Iowa. Joined Company April 7, 1918. Appointed Corporal June 1, 1918, per S. O. No. 72, participating in both the St. Mihiel and Argonne offensives.
- JOHN J. JONES,
Pearl, Ky. Joined Company November 8, 1918, as a replacement to the 82nd Division.
- JOSEPH M. JONES,
Indianapolis, Ind. Joined Company February 12, 1919. Was transferred from Machine Gun Company of Regiment.
- AARON KEITH,
Atlanta, Ga. Joined Company April 19, 1918. Participated in both the St. Mihiel and Meuse-Argonne offensives. Appointed Corporal on November 15, 1918.
- HENRY W. KELLEY,
Eddington, Me. Joined Company October 25, 1917. Appointed Private 1st Class from Private December 15, 1917, C. O. No. 5. Appointed Corporal from Private 1st Class January 15, 1918, per S. O. No. 10. Participated in the St. Mihiel and later in the Argonne drive, where he was wounded by shrapnel near Cornay on October 8, 1918, and evacuated to hospital same day.
- WILLIAM J. KELLY,
Troy, N. Y. Joined Company November 17, 1918. Appointed Private 1st Class December 15, 1917, per C. O. No. 5. Took part in both the St. Mihiel and Argonne offensives and was on November 7, 1918, sent sick to hospital and returned later on November 21. Appointed Corporal February 15, 1919, per S. O. No. 31.
- ALEXANDER KRAWITZ,
Brooklyn, N. Y. Joined Company November 1, 1917. Appointed Corporal November 15, 1917, per S. O. No. 36. Took part in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was gassed in action near Cornay, on October 9, 1918, and evacuated to hospital.
- FRANK C. LITTLEFIELD,
Winterport, Me. Joined Company October 25, 1917. Appointed Private 1st Class December 15, 1918, per C. O. No. 5. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where in the town of Cornay, France, after being captured by the enemy, escaped by jumping from a window and made his way back to the American lines through a barrage from the enemy.
- ARTHUR E. MARON,
Dolliver, Iowa. Joined Company April 6, 1918. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the Meuse-Argonne offensive and later on October 31, 1918, was sent sick to hospital. Returned from hospital to Company December 22, 1918. Appointed Corporal March 1, 1919, per S. O. No. 56.
- GEORGE McKNIGHT,
Philadelphia, Pa. Joined Company October 19, 1917. Appointed Corporal February 15, 1919. Participated in the St. Mihiel and Argonne drives, leading his squad in a splendid manner at all times.

LAWRENCE W. MONGUE,
Pittsfield, Mass.

Joined Company November 1, 1917. Appointed Corporal January 1, 1918. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was killed in action by shrapnel on October 8, 1918, near the town of Cornay, France.

JOHN MOONEY,
Revere, Mass.

Joined Company November 1, 1917. Appointed Corporal November 15, 1917, S. O. No. 36. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was killed by shell fire on October 8, 1918, near the town of Cornay, France.

LANCELOT RHODES,
Muncie, Ind.

Joined Company November 8, 1918, as a replacement to the 82nd Division.

HARRY ROZEFSKY,
Worcester, Mass.

Joined Company October 26, 1917. Appointed Corporal December 15, 1917, per S. O. No. 51. This Corporal participated in the St. Mihiel offensive and later in the Argonne drive. He was acting as Supply Sergeant, and on October 30, 1918, he had delivered rations to his Company in the line and while on his way back to the Supply Company he was severely wounded by shrapnel and evacuated to the hospital, where he died in a few days.

JOHN SCHWERTFEGER,
Jersey City, N. J.

Joined Company November 16, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel near Cornay on October 9, 1918, and was evacuated to hospital. Returned from hospital December 2, 1918.

WARD B. SCRIPTURE,
Milo, Me.

Joined Company January 25, 1918. Participated in the St. Mihiel offensive as acting Water Corporal, fulfilling his duties faithfully at all times. Sick in hospital October 6, 1918. Returned from hospital November 7, 1918. Appointed Corporal February 15, 1919, per S. O. No. 31.

FRANCIS J. SHERIDAN,
Adams, Mass.

Joined Company November 13, 1917. Appointed Private 1st Class December 15, 1918, per C. O. No. 5. Appointed Corporal January 15, 1918, per S. O. No. 10. Participated in the St. Mihiel offensive and was sent to hospital sick on October 3, 1918. Returned from hospital November 2, 1918.

RALPH SHOEMAKER,
Eaton, Ind.

Joined Company November 8, 1918, as a replacement to the 82nd Division.

HAROLD K. SNYDER,
Philadelphia, Pa.

Joined Company October 19, 1917. Appointed Corporal November 15, 1917, per S. O. No. 36. Sent sick to hospital August 24, 1918, returning again on October 6, 1918. Participated in the Meuse-Argonne offensive as Company Clerk.

PERRY W. STOWE,
San Antonio, Texas.

Joined Company November 1, 1918, as a replacement to the 82nd Division. Appointed Corporal February 15, 1918.

FRANK VYSKOCIAL,
West Springfield, Mass.

Joined Company October 28, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 8, 1918, near the town of Cornay, and was evacuated to hospital same day. Appointed Corporal February 18, 1919, per S. O. No. 31.

JOHN A. WATTERS,
Holyoke, Mass.

Joined Company November 13, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Appointed Corporal April 4, 1918, per S. O. No. 63. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel severely on October 7, 1918, near Cornay and was the same day evacuated to hospital, and died of wounds a few days later.

ROBERT C. WIGGINS,
Shelbyville, Tenn.

Joined Company September 9, 1917. Appointed Private 1st Class June 1, 1918. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive. Appointed Corporal February 15, 1919, per S. O. No. 31.

EDWIN S. WILLIAMS,
Philadelphia, Pa.

Joined Company October 22, 1917. Appointed Corporal in August, 1918. Participated in the St. Mihiel offensive, where on September 16, 1918, he was killed in action by machine gun fire near the town of Norroy.

JOSEPH T. WILLIS,
Tarrytown, Ga.

Joined Company September 9, 1917. Participated in the St. Mihiel and Argonne drives. Appointed Corporal from Private February 15, 1918, per S. O. No. 31.

COOKS

GEORGE E. ADAMS,
Washington, D. C.

Joined Company October 22, 1917. Appointed Cook November 15, 1917, C. O. No. 3. Participated in the St. Mihiel and Argonne offensives, preparing meals and serving Company faithfully at all times.

WILBER A. BROWN,
Lawrence, Mass.

Joined Company October 26, 1917. Participated in the St. Mihiel and Argonne offensives, preparing meals and serving Company faithfully at all times. Appointed Cook from Private 1st Class February 15, 1918, C. O. No. 18.

HERMES D. CLAYTON,
Washington, D. C.

Joined Company October 22, 1917. Appointed Cook November 15, 1917, C. O. No. 3. Participated in the St. Mihiel and Argonne offensives, preparing meals and serving Company faithfully at all times.

IRA S. HOLDEN,
Mountain Rest, S. C.

Joined Company September 9, 1917. Appointed 1st Cook November 1, 1918. Participated in the St. Mihiel and Argonne offensives, preparing and serving meals to Company faithfully at all times. Divisional citation on General Order No. 1, Headquarters 82nd Division, dated January 13, 1919.

NIELE O. MADSEN,
Philadelphia, Pa.

Joined Company October 19, 1917. Appointed Cook November 15, 1917. Participated in the St. Mihiel and Argonne drives, preparing meals and serving Company faithfully at all times.

MECHANICS

FRANCIS Q. CARR,
Washington, D. C.

Joined Company October 22, 1917. Appointed Mechanic November 15, 1917. Participated in the St. Mihiel offensive. Sent sick to hospital some time during the Meuse-Argonne offensive.

VICTOR P. GRABIS,
Washington, D. C.

Joined Company October 22, 1917. Appointed Mechanic November 15, 1917. Participated in the St. Mihiel offensive, where he was wounded by shrapnel near Norroy on September 18, 1918, and evacuated to hospital same date. Returned from hospital December 18, 1918.

FERMON N. GREER,
Martin, Ga.

Joined Company November 8, 1918, as replacement to 82nd Division.

WILLIAM F. LAYFIELD,
Hardwick, Ga.

Joined Company November 8, 1918, as replacement to 82nd Division.

BUGLERS

JOHN GORMAN,
Springfield, Mass.

Joined Company October 28, 1917. Appointed Bugler February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive and later in the Meuse-Argonne offensive, where he was wounded by shrapnel on October 8, 1918, near the town of Cornay, and was evacuated to the hospital same date.

ALBERT E. MAY,
Darby, Pa.

Joined Company October 22, 1917. Appointed Bugler February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 15, 1918, near Sommerance, and was evacuated to hospital. Returned from hospital January 1, 1919, and was transferred to Headquarters Company of Regiment same date.

EDWARD D. E. HOFFMAN,
Chicago, Ill.

Joined Company November 8, 1918, as replacement to the 82nd Division.

PRIVATES AND PRIVATES FIRST CLASS

WILLIAM J. ADAMS,
Three Rivers, Mass.

Joined Company November 14, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 6. Participated in the St. Mihiel and also the Meuse-Argonne offensives.

EDGAR ADAMS,
Nantucket, Mass.

Joined Company November 14, 1917. Participated in the St. Mihiel offensive and was wounded by shrapnel near Norroy, France, on September 15, 1918. Evacuated to hospital same date.

GEORGE ANDERSON,
Texas.

Joined Company April 12, 1918. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was killed by shell fire on October 8, 1918, near the town of Cornay, France.

- DOMINICK BARNAO,**
New York City, N. Y.
- Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France, and was evacuated to hospital same date.
- HAROLD H. BARTER,**
West Somerville, Mass.
- Joined Company November 14, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Took part in the St. Mihiel offensive and later the Meuse-Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France, and evacuated to hospital same date.
- PAUL BASZINCHAS,**
Arnold City, Pa.
- Joined Company October 20, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 5. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France, and was evacuated to hospital.
- HYMAN BEGELMAN,**
New York City, N. Y.
- Joined Company November 10, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 10, 1918, near La Forge, France, and was evacuated to hospital.
- HENRY J. BELLERIVE,**
Fall River, Mass.
- Joined Company November 15, 1917. Appointed Private 1st Class February 15, 1918, per C. O. No. 8. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France, and was evacuated to hospital.
- WILLIAM A. BODEN,
New York City, N. Y.
- Joined Company November 10, 1917. Appointed Private 1st Class January 1, 1918, per C. O. No. 6. Participated in the St. Mihiel drive as Battalion runner. Duty to sick in hospital October 2, 1918, where he died later on October 6, 1918.
- MATTHEW BONAFEDE,**
Rochester, N. Y.
- Joined Company November 17, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel and machine gun bullets on October 10, 1918, in Cornay, France. Was evacuated to hospital same date.
- PAUL BOURGAULT,
Salem, Mass.
- Joined Company November 13, 1917. Appointed Private 1st Class June 1, 1918, per C. O. No. 12. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was killed by shell fire on October 8, 1918, near the town of Cornay, France.
- LOUIS A. BOUSQUETT,**
Fall River, Mass.
- Joined Company November 15, 1917. Participated in the St. Mihiel and Argonne drives.
- FRANK BINGHAM,**
Unknown.
- Joined Company some time in July, 1918. Sent sick to hospital September 10, 1918.

ALONZO L. BRACKETT,
New Harbor, Conn.

Joined Company November 14, 1917. Appointed Private 1st Class April 15, 1918, O. No. 10. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 13, 1918, near La Forge, France. Was evacuated to hospital same date.

FRED M. BRITT,
Athol, Mass.

Joined Company October 28, 1917. Participated in the St. Mihiel offensive and later on the 7th of October was sent sick to hospital.

DAVID BROOKS,
Philadelphia, Pa.

Joined Company October 22, 1917. Appointed Private 1st Class December 15, 1917, C. O. No. 5. Participated in the St. Mihiel offensive and was wounded by shrapnel on September 15, 1918, near Vandieres and was evacuated to hospital.

CHESTER BROWN,
Winchendon, Mass.

Joined Company November 13, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 6. Took part in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 9, 1918, near Cornay, France. Evacuated to hospital same day.

TOMMIE BURCHFIELD,
Plattsburg, Miss.

Joined Company November 8, 1918, as replacement to the 82nd Division.

FRANCIS BURBANK,
Indian Orchard, Mass.

Joined Company October 28, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 7, 1918, near Cornay, France.

LUCIUS BURGE,
Tyler, Ark.

Joined Company November 8, 1918, as replacement to the 82nd Division.

ERNEST A. BURT,
Westfield, Mass.

Joined Company October 28, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was captured by the enemy on October 13, 1918, in Cornay, France. After the Armistice was signed he was released from the German prison camp and returned to duty with Company on January 12, 1919.

WALTER N. BURTZ,
New Holland, Ga.

Joined Company November 8, 1918, as replacement to the 82nd Division.

ANTHONY BURDILASKAS,
Ansonia, Conn.

Joined Company October 26, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded on October 10, 1918, by shrapnel in Cornay, France. Was evacuated to hospital same day and later died on October 11, 1918.

JOHN F. BUSECK,
Bleeker, N. Y.

Joined Company November 17, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 6. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France, and evacuated to hospital.

- FRANK E. BUTTS,
Plymouth, Mass.
Joined Company November 15, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 6. Took part in the St. Mihiel offensive and later in the Argonne drive, where on October 13, 1918, he was wounded by shrapnel near La Forge, France, and evacuated to hospital.
- WILLIAM CAIN,
Long Island City, N. Y.
Joined Company November 1, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive, fulfilling his duties faithfully at all times.
- CHARLES B. CAMP,
Ratliff, Miss.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- THOMAS CAMPBELL,
Rigby, Idaho.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- JOHAN W. CARLSON,
Palmer, Mass.
Joined Company November 14, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in both the St. Mihiel and Argonne drives.
- AMELLO CARRANO,
New York City, N. Y.
Joined Company November 11, 1917. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy, France. Evacuated to hospital same date, returning from hospital December 14, 1918.
- MAHLON G. CASTEEL,
Laclede, Mo.
Joined Company November 8, 1918, as replacement to 82nd Division.
- LEWIS CESTONE,
Brooklyn, N. Y.
Joined Company November 9, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 6. Participated in the St. Mihiel offensive and later in the Argonne drive, where on October 13, 1918, he was wounded by shrapnel near La Forge. Evacuated to hospital and returning again from hospital on November 29, 1918.
- HARRY CHERTOFF,
New York City, N. Y.
Joined Company November 10, 1917. Participated in the St. Mihiel offensive in September, 1918. Sent sick to hospital October 1, 1918.
- JOSEPH CIEKIELSKI,
Jersey City, N. J.
Joined Company November 16, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where on October 9, 1918, he was wounded by shrapnel near Cornay, France. Evacuated to hospital same date.
- DOMINICK CIAMACCO,
Dunbar, Pa.
Joined Company November, 1917. Wounded in action by shrapnel on July 5, 1918, at Xzavra, France, Toul Sector.
- ALEXANDER COOK,
Long Island City, N. Y.
Joined Company November 1, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 7, 1918, near Cornay, France. Evacuated to hospital same date.
- ELLIS M. COOK,
Vincennes, Ind.
Joined Company June 24, 1918. Sent sick to hospital in August, 1918, and returned to Company again on January 8, 1919.

STEFANO CORNACCHIA,
Little Falls, N. Y.

Joined Company November 17, 1917. Participated in the St. Mihiel offensive in September, 1918, and was sent sick to hospital October 5, 1918, returning to Company again on December 14, 1918.

LORENZO CORDARO,
New York, N. Y.

Joined Company November 1, 1917. Sent sick to hospital in August, 1918.

LOUIS CZERNIEJEWSKI,
New York City, N. Y.
Buffalo,

Joined Company April 23, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action on October 8, 1918, by shell fire near Cornay, France.

HYSEL R. COSTERSON,
Hartford City, Ind.

Joined Company November 8, 1918, as replacement to 82nd Division.

JOHN J. CUMMINGS,
Chicago, Ill.

Joined Company November 8, 1918, as replacement to 82nd Division.

FRANCIS E. DALY,
Thorndyke, Mass.

Joined Company November 14, 1917. Appointed Private 1st Class January 1, 1918, C. O. No. 6. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France. Evacuated to hospital same date.

MICHAEL F. DALY,
Newton Center, Mass.

Joined Company November 14, 1917. Appointed Private 1st Class January 1, 1918, per C. O. No. 6. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive.

JOHN F. DE ROUCHE,
Bangor, Maine.

Joined Company October 25, 1917. Appointed Private 1st Class January 15, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed by shell fire on October 8, 1918, near Cornay, France.

LUIGI DiBATTISTA,
Riverton, Ill.

Joined Company November 8, 1918, as replacement to the 82nd Division.

JOHN DiGRAMMETTOM,
Philadelphia, Pa.

Joined Company October 19, 1917. Appointed Private 1st Class February 15, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, fulfilling his duties faithfully at all times. Divisional citation on General Order No. 1, Headquarters 82nd Division dated January 13, 1919.

WILLIAM M. DIGGINS,
Manchester, Mass.

Joined Company June 10, 1918. Participated in the St. Mihiel offensive, where he was wounded in action by shrapnel on September 15, 1918, and evacuated to hospital. Returned to Company again on December 24, 1918.

MICHAEL F. DOYLE,
North Attleboro, Mass.

Joined Company November 15, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 7, 1918, and evacuated to hospital same date.

- MICHAEL J. DUNLEAVY,
Jersey City, N. J. Joined Company November 16, 1917. Appointed Private 1st Class January 15, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive. Here he was accounted for as missing in action, but later it was found that he was in Base Hospital. Returned from hospital to Company again on January 1, 1919.
- ARTHUR ENGALS,
East Moline, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- ALBERT H. ENTELMAN, JR.,
Savannah, Ga. Joined Company April 19, 1918. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918. Evacuated to hospital same date.
- THOMAS P. FARRELL,
Fitchburg, Mass. Joined Company November 13, 1918. Sent sick to hospital June 30, 1918.
- BASILIO FASOLO,
Little Falls, N. Y. Joined Company November 17, 1917. Participated in the St. Mihiel offensive, where on September 15, 1918, he was wounded by shrapnel near Norroy. Evacuated to hospital same date.
- BRONISLAUS FELCKOWSKI,
Unknown. Joined Company April 23, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same date.
- GUISEPPE FELICIANI,
Marcus Hook, Pa. Joined Company October 22, 1917. Participated in both the St. Mihiel offensive and the Argonne drive.
- VINCENZO FEMIA,
Brooklyn, N. Y. Joined Company November 1, 1917. Participated in the St. Mihiel offensive, where he was killed in action by shrapnel on September 15, 1918, near Norroy, France.
- RAYMOND P. FOLEY,
Detroit, Mich. Joined Company November 8, 1918, as replacement to the 82nd Division.
- CLARENCE R. FOREMAN,
Peru, Ind. Joined Company November 8, 1918, as replacement to the 82nd Division.
- GEORGE F. FULLER,
Manito, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.
- HARRY FULLERTON,
Fairfax, Minn. Joined Company April 7, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive. Sent sick to hospital on October 18, 1918. Returned from hospital again on December 19, 1918.
- NATHAN FOX,
Philadelphia, Pa. Joined Company October 22, 1917. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy, France. Evacuated to hospital same date.
- ADELARD GAGNE,
Berlin, New Hampshire. Joined Company November 8, 1918, as replacement to the 82nd Division.
- FRANK M. GAVAN,
Philadelphia, Pa. Joined Company October 19, 1917. Participated in the St. Mihiel offensive, fulfilling his duties faithfully at all times. Sent sick to hospital on October 8, 1918, and died in hospital later on October 8, 1918, at Alleray, France.

- LEON H. GALIANO,
Hull, Mass. Joined Company November 13, 1917. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy, France. Evacuated to hospital the same day.
- CARL GAULTHER,
Lancing, Iowa. Joined Company November 1, 1918, as replacement to the 82nd Division. Appointed Private 1st Class February 15, 1918.
- JOHN GENAYTTES,
Fultonville, N. Y. Joined Company November 17, 1917. Participated in the St. Mihiel offensive and later in the Meuse-Argonne drive.
- ERNEST P. GENDREAU,
Fall River, Mass. Joined Company November 15, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France. Evacuated to hospital same date.
- JOHN P. GESINSKI,
Chicago, Ill. Joined Company as Private 1st Class on November 1, 1918, as replacement to the 82nd Division.
- RAFAL GIRCYC,
Newburyport, Conn. Joined Company November 13, 1917. Appointed Private 1st Class February 15, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 3, 1918, near Cornay. Evacuated to hospital same date.
- SAM GOLDBERG,
New York City, N. Y. Joined Company November 9, 1917. Participated in the St. Mihiel offensive. Later on October 1, 1918, he was sent sick to hospital.
- HARRY GOLDBERG,
New York City, N. Y. Joined Company November 10, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded on October 3, 1918, by shrapnel near Cornay. Evacuated to hospital same date.
- MELVIN S. GLASS,
Colesburg, Iowa. Joined Company ——— —1, 1918, as replacement to the 82nd Division.
- AUGUST A. GOGELE,
Peoria, Ill. Joined Company November 1, 1918, as Private 1st Class as replacement to the 82nd Division.
- GEORGE GOLDEN,
Jersey City, N. J. Joined Company November 16, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was captured by the enemy on October 10, 1918, at Cornay. After the Armistice on November 11, 1918, he was released from German prison camp and returned to Company November 27, 1918.
- JUEN I. GONZALES,
Chrono, Colo. Joined Company November 1, 1918, as replacement to the 82nd Division.
- CECIL G. GOODBAR,
Colliertown, Va. Joined Company November 1, 1918, as replacement to the 82nd Division.
- ARVIL GRAVES,
Marion, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.

ANTONIO GRECCO,
Amsterdam, N. Y.

Joined Company November 17, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent sick to hospital on October 7, 1918.

FRANK GRAF,
Jersey City, N. J.

Joined Company November 16, 1917. Appointed Private 1st Class June 1, 1918, per C. O. No. 12. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy, and sent to hospital same date. Returned again in the latter part of September. Took part in the Argonne drive and was killed in action by shell fire on October 8, 1918, near Cornay, France.

HOLLY GREEN,
Wichita Falls, Texas.

Joined Company November 1, 1918, as replacement to the 82nd Division.

JOHN GRIMESLEY,
Kindsville, Fla.

Joined Company as Private 1st Class November 1, 1918, as replacement to the 82nd Division.

LOUIS E. GRIOT,
Waterloo, Ill.

Joined Company as Private 1st Class November 1, 1918, as replacement to the 82nd Division.

PETER GREENBECK,
Chicago, Ill.

Joined Company November 1, 1918, as replacement to the 82nd Division.

MORRIS GREENBERG,
New York City, N. Y.

Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in September he was sent sick to hospital. Returned to Company December 13, 1918.

CLEVELAND G. GRESHAM,
Lipan, Texas.

Joined Company November 1, 1918, as replacement to the 82nd Division.

THOMAS GRIMES,
Witt, Ill.

Joined Company as Private 1st Class November 1, 1918, as replacement to the 82nd Division.

JOHN GUILLETTE,
Fall River, Mass.

Joined Company November 15, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent sick to hospital on October 13, 1918. Returned sometime later to the Company.

PERRY A. GULLY,
Lafayette, Tenn.

Joined Company November 1, 1918, as replacement to the 82nd Division.

JOHN H. GUSTAFSON,
Republic, Mich.

Joined Company November 1, 1918, as replacement to the 82nd Division.

GARWIN M. HAAS,
Beason, Ill.

Joined Company as Private 1st Class November 8, 1918, as replacement to the 82nd Division.

BENJAMIN F. HABERSKI,
Brooklyn, N. Y.

Joined Company November 1, 1917. Participated in the St. Mihiel offensive and was there wounded by shrapnel on September 15, 1918, near Norroy, France. Evacuated to hospital same date.

MATHEW HAHN,
Unknown.

Joined Company April 7, 1918. Appointed Private 1st Class June 1, 1918, per C. O. No. 12. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy, France. Evacuated to hospital same day.

- JAMES D. HALL,
St. Michael, Pa.
Joined Company October 2, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action by shell fire on October 8, 1918, near Cornay, France.
- DEWEY D. HALL,
Albert Lee, Minn.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- JESSE E. HAMMACK,
Xenia, Ill.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- RALPH L. HANLEY,
Galesville, Ill.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- DEAN L. HARBERT,
Stanford, Ill.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- EDWARD HARPER,
Penfield, Ill.
Joined Company as Private 1st Class November 8, 1918, as replacement to the 82nd Division.
- CARL S. HARRINGTON,
Muncie, Ill.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- MARON A. HATHWAY,
Readsboro, Vermont.
Joined Company October 22, 1917. Participated in the St. Mihiel offensive and later was sent sick to hospital.
- RICHARD D. HATTAWAY,
Dudley, Ga.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- PAUL W. HAUS,
Charles City, Iowa.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- HOWARD E. HAWKENS,
Kankakee, Ill.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- WILLIAM C. HEIL,
Dahlgren, Ill.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- CLAUDE HILL,
Chandler, Okla.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- GARLAND W. HITE,
East Radford, Va.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- VIRGIL T. HOBBS,
Tarver, Ga.
Joined Company January 23, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded on October 7, 1918, by shrapnel near Cornay, France. Evacuated to hospital same day.
- FRED M. HOEHN,
St. Louis, Mo.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- WALTER S. HOLMES,
Bridgeport, Conn.
Joined Company November 17, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was taken sick and sent to the hospital October 26, 1918. Returned to Company December 22, 1918.
- HENRY J. HOUTTEKIER,
Detroit, Mich.
Joined Company November 8, 1918, as replacement to the 82nd Division.
- JOHN HOWES,
Bloomington, Ill.
Joined Company November 8, 1918, as Private 1st Class and as replacement to the 82nd Division.

- JACOB R. HUDSON,
Comanche, Texas. Joined Company November 8, 1918, as replacement to the 82nd Division.
- WILLIAM HURLEY,
Shebanche, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- MICHAEL HUTCHIE,
Scranton, Pa. Joined Company November 8, 1918, as replacement to the 82nd Division.
- EARL A. HUTTER,
Cleveland, Ohio. Joined Company November 8, 1918, as replacement to the 82nd Division.
- HENRY HARTMAN,
Unknown. Joined Company April 7, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 8, 1918, near Cornay. Evacuated to hospital same day.
- JOHN HEASTON,
Unknown. Joined Company in July, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by machine gun fire on October 15, 1918, near La Forge. Evacuated to hospital same day.
- WOODFORD ISEMAN,
Amhurst, Va. Joined Company November 8, 1918, as replacement to the 82nd Division.
- ROY P. JACKSON,
St. Paul, Minn. Joined Company April 12, 1918. Participated in the St. Mihiel offensive and later in the Argonne, where he was gassed in action on October 8, 1918, near Cornay. Evacuated to hospital and returned again to Company on December 22, 1918.
- ZYGMUNT JAROSZ,
Salem, Mass. Joined Company November 13, 1917. Participated in the St. Mihiel offensive in September, 1918. On October 6, 1918, was sent sick to hospital.
- MERWIN H. JENNINGS,
Germantown, N. Y. Joined Company November 17, 1917. Participated in the St. Mihiel offensive and later in the Argonne, where he was killed by shell fire on October 8, 1918, near Cornay, France.
- VERTIE Z. JENKINS,
Collinsville, Tex. Joined Company November 8, 1918, as replacement to the 82nd Division.
- DAVID O. JASMIN,
Woonsocket, R. I. Joined Company February 12, 1919. Was transferred to this Company from Company L of Regiment as Private 1st Class.
- JACK C. JENNETTE,
Kankakee, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- ARTHUR JOHNSON,
Moline, Ill. Joined Company November 8, 1918, as Private 1st Class as replacement to the 82nd Division.
- ROLLA JOHNSON,
Bloomington, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- WESLEY E. JOHNSON,
Unknown. Joined Company April 5, 1918. Appointed Private 1st Class June 1, 1918, per C. O. No. 12. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy. Evacuated to hospital same date.

- GEORGE JONES,
Pittsburg, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division as Private 1st Class.
- JOSEPH JONES,
Joliet, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- WILLIAM S. JONES,
Pittsburg, Pa. Joined Company November 8, 1918, as replacement to the 82nd Division.
- GILBERT JORDAN,
Infield, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.
- HARRY JOYCE,
Peoria, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- ROBERT F. JOYNER,
Statesboro, Ga. Joined Company January 23, 1918. Appointed Private 1st Class June 1, 1918, per C. O. No. 12. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918. Evacuated to hospital. Returned to Company again on December 14, 1918.
- JAMES JULIANO,
Lindenhurst, N. Y. Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same day.
- GEORGE F. KASPER,
Chicago, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- JOHN M. KERWIN,
Chicago, Ill. Joined Company November 1, 1918, as Private 1st Class as replacement to the 82nd Division.
- MAURICE KILLEN,
Nantucket, Mass. Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1917, C. O. No. 5. Participated in the St. Mihiel offensive and later in the Argonne drive. Sent sick to hospital on October 6, 1918.
- JOHN J. KILLOREN,
Chicago, Ill. Joined Company November 8, 1918, as Private 1st Class as replacement to the 82nd Division.
- MATES KIMLER,
Jersey City, N. J. Joined Company November 1, 1918, as Private 1st Class as replacement to the 82nd Division.
- JOHN H. KINEL,
Pine, Texas. Joined Company November 1, 1918, as replacement to the 82nd Division.
- LYMAN H. KING,
Washington, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- EMMITT L. KIRBY,
Waynesboro, Tex. Joined Company November 8, 1918, as Private 1st Class as replacement to the 82nd Division.
- HERMAN KIRCHKOFF,
Danville, Ill. Joined Company November 8, 1918, as Private 1st Class as replacement to the 82nd Division.
- LOUIS KLEKAR.
Texas. Joined Company April 5, 1918. Appointed Private 1st Class June 1, 1918. C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action by shell fire on October 8, 1918, near Cornay, France.

- GEORGE H. KNIPE,
New Harbor, Maine. Joined Company November 14, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 6. Participated in the St. Mihiel offensive and later in the Argonne drive.
- LEROY KNOWLES,
Kankakee, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.
- CLARENCE KNUTSON,
Michagamme, Mich. Joined Company November 1, 1918, as replacement to the 82nd Division.
- ABE KOTELOV,
New York City, N. Y. Joined Company November 10, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 10, 1918, near Cornay, France. Evacuated to hospital same day.
- JOSEPH KOWALEWSKI,
Iron River, Mich. Joined Company November 1, 1918, as replacement to the 82nd Division.
- VERNON C. KRAMER,
Decatur, Ill. Joined Company November 8, 1918, as Private 1st Class as replacement to the 82nd Division.
- FRED W. KRICKHAHN,
Chicago, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.
- STEPHAN KUBICA,
Little Falls, N. Y. Joined Company November 8, 1918, as replacement to the 82nd Division.
- CASPER KURTZ,
Dubois, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.
- JACK LANCASTER,
Mackinaw, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division.
- JOHN LANZANO,
Brooklyn, N. Y. Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action October 15, 1918, near Sommerance, France.
- MICHAEL LAVIN,
Chicago, Ill. Joined Company in January, 1919. Was transferred to Company from the 327th Infantry.
- ERIC B. LAX,
Hutto, Texas. Joined Company April 5, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent to hospital sick on October 7, 1918. Returned again to Company October 24, 1918.
- ALEXANDER LEFEBORE,
Adams, Mass. Joined Company November 13, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France. Evacuated to hospital same day.
- SOLOMON J. LEVINE,
Westfield, Mass. Joined Company October 28, 1917. Appointed Private 1st Class December 15, 1918, C. O. No. 5. Participated in both the St. Mihiel and Argonne offensives.
- JACOB LIPOVITZ,
New York City, N. Y. Joined Company November 8, 1917. Participated in both the St. Mihiel and Argonne offensives. Was gassed in action during the Argonne drive on October 7, 1918. Evacuated to hospital. Returned again from hospital November 4, 1918.

- WINFRED B. LITTLEFIELD,
North Easton, Mass. Joined Company November 15, 1917. Participated in the St. Mihiel offensive and later in the Argonne, where he was wounded by shrapnel on October 8, 1918, near Cornay, France. Evacuated to hospital same day.
- CHARLES LUKES,
Chicago, Ill. Joined Company November 8, 1918, as a replacement to the 82nd Division.
- WILLIAM H. MACAULY,
Rochester, N. Y. Joined Company November 8, 1918, as a replacement to the 82nd Division.
- FRANK R. MACHU,
Granger, Texas. Joined Company April 5, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive.
- HERBERT L. MACKAY,
Salem, Mass. Joined Company November 13, 1917. Appointed Private 1st Class June 1, 1918. C. O. No. 12. Participated in both the St. Mihiel and Argonne drives.
- MANUEL L. MADERO,
Falmouth, Mass. Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1917. C. O. No. 5. Wounded in the Toul Sector near Xezvra. by shrapnel on July 27, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay, France. Evacuated to hospital.
- JAMES J. MADIGAN,
Chicago, Ill. Joined Company November 1, 1918, as replacement to the 82nd Division.
- JOSEPH MALASKY,
Peachstone, Pa. Joined Company October 22, 1917. Participated in the St. Mihiel and Argonne offensives.
- MICHAEL F. MALONEY,
Boston, Mass. Joined Company January 23, 1919.
- GUADALUPE MARTINEZ,
Albuquerque, New Mex. Joined Company November 8, 1918, as replacement to the 82nd Division.
- DOMINICK MARINO,
Cambridge, Mass. Joined Company October 25, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 7, 1918, near Cornay. Evacuated to hospital same date.
- EUGENIO MASCARI,
Carpendale, Pa. Joined Company October 20, 1917. Participated in both the St. Mihiel and Argonne offensives.
- CHARLES MATSON,
New York City, N. Y. Joined Company November 1, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded in action by shrapnel on October 7, 1918, near Cornay. Evacuated to hospital same day.
- CHARLES MADIEWSKY,
Brooklyn, N. Y. Joined Company October 22, 1917. Participated in the St. Mihiel offensive and was some time later sent sick to hospital.
- ANTHONY MAZURKIVICH,
Duryea, Pa. Joined Company October 22, 1917. Participated in the St. Mihiel offensive and was wounded by shrapnel on September 15, 1918, and evacuated to hospital same date.

- PATRICK J. MEEHAN,
Brooklyn, N. Y. Joined Company November 10, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action on October 13, 1918. On January 13, 1919, he reported back to Company from hospital.
- HENRY J. McCULLUM,
Canon, Ga. Joined Company November 1, 1918, as replacement to the 82nd Division.
- JOHN J. McHUGH,
Driefton, Pa. Joined Company November 8, 1918, as replacement to the 82nd Division.
- HENRY McINTYRE,
Boston, Mass. Joined Company November 8, 1918, as replacement to the 82nd Division.
- JOSEPH MIKENAS,
Amsterdam, N. Y. Joined Company November 17, 1917. Participated in the St. Mihiel offensive, where on September 15, 1918, he was killed in action by shell fire near the town of Norroy.
- EDWARD W. MOORE,
Unknown. Joined Company in July, 1918. Participated in the St. Mihiel offensive and later on October 4, 1918, he was sent sick to hospital.
- JOHN MORELLI,
Pittsfield, Mass. Joined Company November 14, 1917. Participated in the St. Mihiel offensive, where he was wounded on September 15, 1918, by shrapnel near Norroy.
- JAMES MULLEN,
Philadelphia, Pa. Joined Company October 19, 1917. Appointed Private 1st Class June 1, 1918. C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 7, 1918, near Cornay.
- MARTIN J. MULLALY,
South Lancaster, Mass. Joined Company November 14, 1917. Participated in both the St. Mihiel and Argonne offensives.
- MATHEW T. NALLY,
Conshohocken, Pa. Joined Company October 22, 1917. Appointed Private 1st Class June 1, 1918. C. O. No. 12. Participated in the St. Mihiel offensive, and later in the Argonne drive, where he was killed in action by shell fire on October 8, 1918, near Cornay.
- ZACHERY NICOLOPOULOS,
Washington, D. C. Joined Company October 22, 1917. Appointed Private 1st Class February 15, 1918. C. O. No. 8. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 15, 1918, near Sommerance. Evacuated to hospital same date.
- RICHARD NORRIS,
Middleboro, Mass. Joined Company November 15, 1918. Appointed Private 1st Class June 1, 1918. C. O. No. 12. Participated in the St. Mihiel offensive and also in the Argonne drive.
- TOM NYGRIN,
Unknown. Joined Company April 4, 1918. Appointed Private 1st Class, per C. O. No. 12, June 1, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay.

- WILLIAM B. ORLOWSKY,
Unknown. Joined Company March 22, 1918. Participated in the St. Mihiel offensive and was killed in action by shell fire on September 15, 1918, near Norroy. Evacuated to hospital.
- JOSEPH OTIS,
Fall River, Mass. Joined Company November 15, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same date.
- HOWARD I. PARKER,
Mittineague, Mass. Joined Company November 14, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Participated in the Argonne drive and was gassed in action on October 8, 1918, near Cornay. Evacuated to hospital same day.
- SAMUEL PATTERSON,
Jersey City, N. J. Joined Company November 16, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where on October 9, 1918, he was missing in action.
- JOSEPH PERZANOWSKI,
Unknown. Joined Company March 22, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action.
- CHARLES PICHINI,
New York City, N. Y. Joined Company December 26, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was injured by an accidental fall on October 10, 1918, near Cornay. Evacuated to hospital same date.
- REMIGIO PIGHI,
Brooklyn, N. Y. Joined Company March 22, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 10, 1918, near Cornay. Evacuated to hospital same date.
- ERNEST W. POCKAT,
Marion, Wis. Joined Company November 1, 1918, as replacement to the 82nd Division.
- FRANK J. PROCHASKA,
West Springfield, Mass. Joined Company October 26, 1917. Appointed Private 1st Class January 15, 1918. Participated in the Argonne offensive.
- JOHN P. PROETZ,
Lawrence, Mass. Joined Company October 26, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel and later in the Argonne drive, where he was wounded on October 8, 1918, by shrapnel near Cornay. Evacuated to hospital same date.
- WILLIAM D. RAY,
Litchfield, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division. Private 1st Class when transferred.
- ISRAEL REISKIN,
Washington, D. C. Joined Company October 22, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was captured by the enemy on October 9, 1918, near Cornay. Released from German prison camp after the Armistice was signed and reported back to Company L ----- 8, 1919. Transferred to 2nd Battalion 328th Infantry.

ABRAHAM REJANSKY,
New York City, N. Y.

Joined Company November 10, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same date.

HARRY REYNOLDS,
New York City, N. Y.

Joined Company November 1, 1917. Appointed Private 1st Class January 15, 1918, C. O. No. 5. Participated in the St. Mihiel offensive and was wounded by shrapnel on September 15, 1918, near Norroy. Evacuated to hospital same day. Reported back to Company again on March 21, 1919.

JOSEPH RICHARDS,
Amsterdam, N. Y.

Joined Company November 17, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same date. Reported back to Company March 17, 1919.

CASKILL RICHARDSON,
Kimball, Minn.

Joined Company November 8, 1918, as replacement to the 82nd Division.

JAMES B. ROACH,
Woodbury, Tenn.

Joined Company February 24, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent sick to hospital on October 3, 1918. Reported back to Company March 17, 1919.

FLOYD ROBERTS,
St. Louis, Mo.

Joined Company November 8, 1918, as replacement to the 82nd Division.

OSCA B. REINHOLD,
Westfield, Mass.

Joined Company November 14, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 12, 1918, near La Forge. Evacuated to hospital same day. Returned back to Company again on December 12, 1918.

DOMINICK ROMANO,
New York City, N. Y.

Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same day.

CHARLES E. RYDER,
Nantucket, Mass.

Joined Company November 15, 1917. Appointed Private 1st Class December 15, 1918, C. O. No. 5. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent sick to hospital October 3, 1918.

CHARLES F. SANDS,
New York City, N. Y.

Joined Company January 25, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive.

WALTER S. SAPP,
St. Louis, Mo.

Joined Company November 8, 1918, as replacement to the 82nd Division.

SALVATORE SCALA,
New York City, N. Y.

Joined Company November 10, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive. Appointed Private 1st Class February 15, 1918.

MASSIMO SCARPONE,
Philadelphia, Pa.

Joined Company October 22, 1917. Participated in the St. Mihiel offensive. He was gassed in action on September 18, 1918, near Cornay. Evacuated to hospital same day. In the Argonne drive.

- HOMER J. SCHAEFFER,
Nokomis, Ill. Joined Company November 8, 1918, as replacement to the 82nd Division as Private 1st Class.
- PHILLIP SCHWARTZ,
New York City, N. Y. Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action on October 19, 1918. Later reported back to Company from hospital.
- FREDERICK J. SCHAD,
St. Louis, Mo. Joined Company November 1, 1918, as replacement to the 82nd Division.
- FRANK SEIB,
St. Louis, Mo. Joined Company November 1, 1918, as replacement to the 82nd Division.
- EDGAR P. SHANNON,
Ogdensburg, N. Y. Joined Company July 28, 1918. Was on special duty with Supply Company till November 26, 1918.
- WILLIAM SIMMINGTON,
Athol, Mass. Joined Company February 12, 1918. Was transferred as Private 1st Class to Company from Headquarters Company of Regiment.
- WOJYICK SITANSKI,
Philadelphia, Pa. Joined Company April 6, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent sick to hospital on October 10, 1918. Returned to Company later on November 19, 1918.
- BERNARD SKREDSVIC,
Coteau, N. Dakota. Joined Company April 4, 1918. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy. Evacuated to hospital same date.
- ADAM SLAPCAVAGE,
Brydesburg, Phila., Pa. Joined Company April 6, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was sent sick to hospital October 28, 1918. Returned to Company again on December 22, 1918.
- JULIUS SLAUSTAS,
New York City, N. Y. Joined Company April 6, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 7, 1918, near Cornay. Evacuated to hospital. Returned to Company again on October 25, 1918.
- BURR SMITH,
Parkville, N. Y. Joined Company November 17, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive.
- FRED LEROY SMITH,
Langdon, Kans. Joined Company November 8, 1918, as replacement to the 82nd Division.
- MAXIE SMITH,
Ludowici, Ga. Joined Company November 8, 1918, as replacement to the 82nd Division. Appointed Private 1st Class February 15, 1918.
- CHARLES SMOLARZ,
New York City, N. Y. Joined Company November 9, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 15, 1918, near Sommerance. Evacuated to hospital same date. Returned later to Company on November 2, 1918.

HARRY SORKIN,
New York City, N. Y.

Joined Company January 25, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same date. Returned later to Company on November 2, 1918.

ANTHONY STACHEWICZ,
New York City, N. Y.

Joined Company April 23, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action and later returned to Company from hospital on March 17, 1919.

HARVEY M. STEVENS,
Princeton, Mass.

Joined Company October 26, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 14, 1918. Evacuated to hospital same day.

PAUL STEIN,
Scranton, Pa.

Joined Company April 6, 1918. Sick in hospital from August until November 15, 1918, when he reported back to Company.

JOSEPH STEMPLEWSKI,
~~New York City,~~ N. Y.
Buffalo,

Joined Company April 25, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action by shell fire on October 8, 1918, near Cornay.

WILLIAM STEVENOVITCH,
Peaston, Pa.

Joined Company April 6, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 10, 1918. Evacuated to hospital same day. Returned to Company again sometime later.

TOM H. STRICKLAND,
Cross Plains, Texas.

Joined Company November 8, 1918, as replacement to the 82nd Division.

MICHAEL J. SULLIVAN,
Greensfield, Mass.

Joined Company October 26, 1917. Participated in the St. Mihiel offensive and was later sent sick to hospital on October 1, 1918. Returned to Company December 24, 1918.

ARTHUR W. SWINFORD,
Pocahontas, Tenn.

Joined Company November 8, 1918, as replacement to the 82nd Division.

TERRENCE SYNITT,
Fall River, Mass.

Joined Company November 15, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same day. Returned to Company later on December 29, 1918.

JOHN B. TAVARAS,
Fall River, Mass.

Joined Company November 15, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action by shell fire on October 10, 1918, near Cornay.

ROBERT N. TAYLOR,
Rensselaer, N. Y.

Joined Company November 17, 1917. Appointed Private 1st Class December 15, 1917, C. O. No. 5. Participated in the St. Mihiel offensive and later in the Argonne drive.

REEFAELE TETI,
Haverhill, Mass.

Joined Company November 13, 1917. Appointed Private 1st Class June 1, 1918, per C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action and later returned to Company from hospital on November 29, 1918.

ADAM A. TEVELES,
Chicago, Ill.

Joined Company November 8, 1918, as replacement to the 82nd Division.

GEORGE THOMAS,
Township, Iowa.

Joined Company November 8, 1918, as replacement to the 82nd Division.

JOHN THOMPSON,
Chalk Hill, Pa.

Joined Company October 21, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 9, 1918, near Cornay. Evacuated to hospital same day.

JOHN L. TINER,
Waco, Texas.

Joined Company November 8, 1918, as replacement to the 82nd Division.

LESLIE E. TOMPKINS,
Dannison, Iowa.

Joined Company November 8, 1918, as replacement to the 82nd Division.

ROY TOWNS,
Texas.

Joined Company April 12, 1918. Participated in the St. Mihiel offensive and later in the Argonne, where he was gassed in action on October 20, 1918, near Sommerance. Evacuated to hospital same day.

BOLESŁAW TUAROZYNSKI,
New York City, N. Y.

Joined Company April 23, 1918. Participated in the St. Mihiel offensive, where he was killed in action on September 15, 1918, near Norroy.

HOMER TUPPER,
Denver, Colo.

Joined Company November 1, 1918, as replacement to the 82nd Division.

FRANK VANDEWERKER,
Pleasant Brook, N. Y.

Joined Company November 17, 1918. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and was later on October 2, 1918, sent sick to hospital.

CARL VAUGHN,
Shrewsbury, Mass.

Joined Company November 14, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where on October 8, 1918, he was wounded by shrapnel and captured by the enemy near Cornay. Appointed Private 1st Class June 1, 1918, C. O. No. 12.

GENNARO VERNIMI,
Coral, Ind.

Joined Company April 6, 1918. Was on special duty with Supply Company from July until November 22, 1918, when he reported back to Company.

JOSEPH VOCL,
Revere, Mass.

Joined Company October 26, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where on October 8, 1918, he was wounded by shrapnel near Cornay. Evacuated to hospital same day.

LEON WADDILL,
Ireland, Texas.

Joined Company November 8, 1918, as replacement to the 82nd Division.

- GEORGE R. WADDLE,
McComb, Okla. Joined Company November 8, 1918, as replacement to the 82nd Division.
- JAMES M. WALKER,
Iowa. Joined Company April 6, 1918. Appointed Private 1st Class June 1, 1918. C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive. Transferred to Supply Company November 7, 1918.
- ALVIN WALKER,
Thalmann, Ga. Joined Company November 8, 1918, as replacement to the 82nd Division. Sent sick to hospital November 17.
- VIRGIL C. WALLER,
Ariton, Ala. Joined Company April 6, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was gassed in action on October 9, 1918, near Cornay, and evacuated to hospital same day.
- PETER P. WALSH,
Jersey City, N. J. Joined Company November 16, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918. Evacuated to hospital same day. Returned to duty from hospital November 21, 1918.
- STANLEY WALSH,
Philadelphia, Pa. Joined Company October 19, 1917. Appointed Private 1st Class February 15, 1918, C. O. No. 8. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same day.
- JOHN L. WALTERS,
Reading, Pa. Joined Company April 23, 1918. Participated in the St. Mihiel offensive and was wounded by shrapnel on September 15, 1918. Evacuated to hospital.
- HIRAM R. WEAVER,
Washington, D. C. Joined Company October 22, 1917. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action on October 10, 1918.
- JEROME E. WEEKS,
Saratoga Springs, N. Y. Joined Company November 17, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was killed in action by shell fire on October 18, 1918, near La Forge.
- AUGUST WELFLEY,
Texas. Joined Company April 6, 1918. Appointed Private 1st Class June 1, 1918, C. O. No. 12. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded by shrapnel on October 8, 1918, near Cornay. Evacuated to hospital same day.
- IGNACY WIELOUSKI,
Jersey City, N. J. Joined Company November 16, 1917. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was reported missing in action on October 8, 1918. Later returned from hospital to duty on November 7, 1918.
- AUGUST WILKES,
Southwick, Mass. Joined Company April 6, 1918. Was on special duty with Transport Detachment and came back to Company November 22, 1918.

- ROBY WRIGHT,
Unknown. Joined Company July 25, 1918. Participated in the St. Mihiel offensive and was killed in action on September 15, 1918, near Norroy.
- HERMAN WOLLMAN,
Brooklyn, N. Y. Joined Company October 22, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive, where he was wounded severely on October 9, 1918, near Cornay. Evacuated to hospital, where he died the next day.
- HARRY C. YORK,
Hammond, Minn. Joined Company April 7, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive.
- THOMAS ZABROSKI,
Conshohocken, Pa. Joined Company October 22, 1917. Appointed Private 1st Class December 15, 1918, C. O. No. 5. Participated in the St. Mihiel offensive and later in the Argonne drive. Transferred to Headquarters Company on November 13, 1918.
- ISRAEL ZASLAVSKY,
Philadelphia, Pa. Joined Company April 6, 1918. Participated in the St. Mihiel offensive, where he was wounded by shrapnel on September 15, 1918, near Norroy. Evacuated to hospital same day.
- FRANCESCO ZERLO,
Birmingham, Pa. Joined Company October 22, 1918. Participated in the St. Mihiel offensive and was wounded on September 15, 1918, near Norroy. Evacuated to hospital same day.

CORPORALS

- JOSEPH DETALIA,
Revere, Mass. Joined Company October 26, 1917. Appointed Corporal in August, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive. Killed in action October 8, 1918, near Cornay.
- PAUL VENEZIANI,
Unknown. Joined Company April 6, 1918. Appointed Corporal August 22, 1918. Participated in the St. Mihiel offensive and later in the Argonne drive. Killed in action by shell fire on October 29, 1918, near Sommerance.

HISTORICAL ROSTER COMPANY L, 328TH INFANTRY

CAPTAINS

- GUY C. LEWIS,
Rhode Island. Assigned to Company April 10, 1918. Transferred to 1st Battalion, 328th Infantry, May 30, 1918.
- CHARLES N. SISSON,
Jacksonville, Ala. Was Captain of Company when organized. Left with the advance party for oversea service February 22, 1918. Rejoined Company in France June 12, 1918. Commanded 3rd Battalion in action from October 17 to November 12, 1918, at which time it had withdrawn from the front. Awarded the D. S. C. October 9, 1919, for extraordinary heroism in action near Cornay, France, per S. O. No. 40. Headquarters 82nd Division, dated 30th November, 1919. Left the Company February 27, 1918, to attend School in Paris. Wounded July 30, 1918, at Rambucourt, France.

FIRST LIEUTENANTS

- HAROLD C. HUTCHENS,
Tallapoosa, Ga.
With Company when organized. Commanded Company from July 30. to September 22, 1918, and again from October 16 to November 12, 1918. Transferred to Company K, 328th Infantry, as Captain, November 15, 1919.
- LOUIS D. SUTHERLAND,
Charlotte, N. C.
Joined Company January 1, 1918. Wounded at Norroy, France, September 15, 1918. Hospital September 15, 1918, dropped from rolls.
- JOHN H. MURDOCK,
Charleston, S. C.
Joined Company April 15, 1918. Gassed at Apremont, France, October 7, 1918. Hospital October 9, 1918. Dropped from rolls.
- LEWIS E. GRAVES,
Chicago, Ill.
Joined Company November 1, 1918. Commanded Company from November 12, to November 18, 1918. Transferred to Company M, 80th Division, January 31, 1919.
- JULIUS F. BELL, JR.,
Milledgeville, Ga.
Joined Company November 29, 1918. Commanded Company since February 27, 1919. Is now in command of Company. Cited in G. O. No. 1, Headquarters 82nd Division, January 13, 1919, for extraordinary heroism in action October 9, 1918.
- WALTER S. SHANKS,
Buffalo, N. Y.
Joined Company November 14, 1918. Attended 3rd Corps School from January 1, 1919, to February 7, 1919. Detached service Central Records Office from February 12, 1919, to March 2, 1919. Dropped as entering school March 3, 1919.
- CLYDE E. BRADEN,
West Virginia.
Joined Company November 15, 1918. Attended 3rd Corps School from November 25, to December 25, 1918. Transferred to Headquarters Company, 328th Infantry, February 24, 1919.

SECOND LIEUTENANTS

- ALBERT G. TEAGUE,
Birmingham, Ala.
Joined Company October 15, 1917. Gassed at Cornay, France, October 9, 1918. Evacuated to hospital and dropped from rolls as entering S. O. S. Hospital October 9, 1918.
- HERBERT C. GROVER,
Columbus, Ga.
Joined Company October 15, 1917. Came overseas, left France for the United States August 1, 1918, as Instructor.
- C. EARL SCHMERHORN,
New York.
Joined Company September 20, 1918. Wounded at Norroy, France, October 8, 1918. Evacuated to hospital and dropped from rolls October 8, 1918.
- FRANK JOHNSON,
New York.
Joined Company November 9, 1918. Left Company November 25, 1918, to accept appointment as 3rd Battalion, 328th Infantry, Intelligence Officer.
- EDWARD SCHNEIDER,
Chicago, Ill.
Joined Company November 12, 1918. At present with Company.
- ALFRED W. SMART,
New York.
Joined Company March 25, 1919.

FIRST SERGEANTS

- LYMAN R. BURKETT,
Pinola, N. C.
Joined Company September 5, 1917. Appointed Corporal from Private October 20, 1917. Appointed 1st Sergeant from Corporal October 25, 1917. Reduced to Sergeant January 5, 1918. Appointed 1st Sergeant June 15, 1918. A. W. O. L. since October 7, 1918.
- CLARENCE A. BOONE,
Cleveland, Ohio.
Joined Company September 7, 1917. Appointed Sergeant from Private 1st Class October 20, 1917. Appointed 1st Sergeant from Sergeant January 5, 1918. Reduced to Sergeant May 21, 1918. Successful Officers Candidate at 5th Corps School November 18, 1918.
- JOSEPH R. GLASE,
Lewisburg, Pa.
Joined Company October 18, 1917. Appointed Corporal from Private November 20, 1917. Appointed Sergeant from Corporal February 1, 1918. Appointed Supply Sergeant from Sergeant March 15, 1918. Appointed 1st Sergeant November 1, 1918. Attended Army Candidate School from July 25 to September 26, 1918. Commanded Company in action for two days.

MESS SERGEANT

- MARION S. SHORT,
Kingsport, Tenn.
Joined Company September 21, 1917. Appointed Sergeant from Private November 20, 1917. Appointed Mess Sergeant November 21, 1917.

SUPPLY SERGEANTS

- CHARLES F. P. QUINN,
Kingston, Ohio.
Joined Company April 18, 1918. Appointed Sergeant from Private August 10, 1918. Appointed Supply Sergeant from Sergeant September 15, 1918. Successful Officers Candidate November 18, 1918.
- CHARLES EAGER,
Chattanooga, Tenn.
Joined Company April 18, 1918. Appointed Corporal from Private May 26, 1918. Appointed Sergeant from Corporal October 30, 1918. Appointed Supply Sergeant from Sergeant November 1, 1918. Transferred to Company K, 328th Infantry, January 12, 1919.
- CLYDE E. COOK,
Indianapolis, Ind.
Joined Company as Supply Sergeant November 8, 1918. Appointed Line Sergeant from Supply Sergeant December 2, 1918.

SERGEANTS

- CHESTER F. BURGESS,
Brockton, Mass.
Joined Company October 26, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal April 1, 1918. Reported missing in action October 8, 1918. Returned to Company November 15, 1918. Attended 3rd Corps School from January 1, 1919, to February 7, 1919.
- ARTHUR W. DOWNEY,
Darien, Ga.
Joined Company September 5, 1917. Appointed Sergeant from Private September 25, 1917. Transferred to Army Candidate School July 24, 1918.

- PARMELIUS DONAIS,
Southbridge, Mass. Joined Company October 18, 1917. Appointed Sergeant from Private November 15, 1917. Killed in action at Norroy, France, September 15, 1918.
- JOHN FREDLINE,
Farmland, Ind. Joined Company November 14, 1918, as Corporal. Appointed Sergeant December 1, 1918.
- WILLIAM J. GALVIN,
Roxbury, Mass. Joined Company November 11, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from December 1, 1918. Cited in G. O. No. 1, Headquarters 82nd Division, dated March 13, 1919, for extraordinary heroism in action.
- LESLIE GILFORD,
Massachusetts. Joined Company November 14, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant from Corporal January 15, 1918. Relieved from assignment to return to United States as Instructor July 28, 1918.
- FREDERICK GIRBS,
Bayshore, L. I. Joined Company October 5, 1917. Appointed Corporal from Private March 15, 1917. Appointed Sergeant from Corporal July 24, 1918. Relieved from assignment to return to the United States as Instructor July 24, 1918.
- GEORGE C. HOW,
Washington, D. C. Joined Company September 24, 1917. Appointed Corporal from Private March 15, 1917. Appointed Sergeant from Corporal ———— 25, 1917. Discharged to accept commission July 18, 1918.
- VINCENT HALL,
Massachusetts. Joined Company November 14, 1917. Appointed Corporal from Private January 15, 1918. Appointed Sergeant from Corporal March 15, 1918. Wounded at Norroy, France, September 15, 1918. Dropped from rolls as entering S. O. S. Hospital September 15, 1918.
- ROBERT M. HUGHES,
Anniston, Ala. Joined Company September 5, 1917. Appointed Corporal from Private September 10, 1917. Appointed Sergeant from Corporal September 28, 1917. Discharged to accept commission as 2nd Lieutenant July 18, 1918.
- CHARLES E. LENTZ,
Chester, Mass. Joined Company October 18, 1917. Appointed Sergeant from Private November 15, 1917. Wounded at Rambucourt, France, July 15, 1918. Went to hospital. Returned August 15, 1918. Wounded again at Sommerance, France, October 11, 1918. Hospital October 11, 1918. Dropped from rolls as entering S. O. S. Hospital.
- BLAIR E. MORNINGSTAR,
Entrioken, Pa. Joined Company October 20, 1917. Appointed Corporal from Private November 20, 1917. Appointed Sergeant from Corporal January 15, 1918. Gassed October 15, 1918, at Sommerance, France. Hospital October 15, 1918. Returned to Company November 2, 1918.
- HERMAN MCCREERY,
Gaston, Ind. Joined Company November 8, 1918, as Sergeant, as replacement.

CORPORALS

- MAX BASSELL,
Johnston, Pa. Joined Company September 20, 1917. Appointed Corporal from Private November 20, 1917. Gassed October 8, 1918. Returned from hospital November 4, 1918.
- JOHN H. BIRKETT,
Fall River, Mass. Joined Company November 14, 1917. Appointed Private 1st Class from Private September 15, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- EARL BOYINGTON,
Milford, Maine. Joined Company October 26, 1917. Appointed Corporal from Private January 15, 1918. Wounded at Fleville, France, October 18, 1918. Went to hospital. Rejoined Company January 11, 1919.
- HARVEY M. BROUGHTON,
Gunora, N. D. Joined Company April 5, 1918. Appointed Corporal from Private June 7, 1918.
- WILLIAM BROWN,
Chelmsford, Mass. Joined Company November 14, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Corporal from Private 1st Class November 1, 1918.
- CLIFTON BABB,
Millersville, Ga. Joined Company November 8, 1918, as Mechanic. Appointed Corporal from Mechanic February 15, 1918.
- WALTER D. CREVOISERAT,
Roosevelt, N. Y. Joined Company November 14, 1917. Appointed Private 1st Class from Private September 15, 1918. Appointed Corporal from Private 1st Class February 15, 1919.
- WILLIAM D. CONWAY,
Witt, Ill. Joined Company November 8, 1918, as Corporal.
- EDWARD CROCKETT,
Brockton, Mass. Joined Company November 14, 1917. Appointed Corporal from Private January 15, 1918. Wounded at Norroy, France, September 15, 1918. Went to hospital. Rejoined Company January 24, 1919.
- JOSEPH M. CROWLEY,
Fitchburg, Mass. Joined Company November 14, 1917. Appointed Corporal from Private March 15, 1918. Gassed September 16, 1918. Dropped from rolls as entering S. O. S. Hospital September 16, 1918.
- HENRY CUSHMAN,
Bangor, Maine. Joined Company November 14, 1917. Appointed Corporal from Private March 15, 1918. Sick in hospital August 20, 1918. Dropped from rolls as entering S. O. S. Hospital.
- HENRY DUFOUR,
Fall River, Mass. Joined Company November 14, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Corporal from Private 1st Class February 15, 1919.
- CHESTER H. DANFORTH,
Taunton, Mass. Joined Company November 14, 1917. Appointed Corporal from Private March 15, 1918. Sick to hospital October 13, 1918. Dropped from rolls as entering hospital.
- CHARLES E. DORANG,
Pottstown, Pa. Joined Company October 20, 1917. Appointed Corporal from Private November 20, 1917. Killed in action at Norroy, France, September 15, 1918.

- EUGENE P. FRAZIER,
Connellsville, Pa. Joined Company April 23, 1918. Appointed Corporal from Private February 15, 1919. Wounded slightly at Comauy, France, October 15, 1918.
- WILLIAM FISHER,
Dengola, Ill. Joined Company November 8, 1918, as Corporal.
- JOSEPH FALCO,
Jersey City, N. J. Joined Company November 14, 1917. Appointed Corporal from Private December 15, 1917. Wounded at Norroy, France, September 15, 1918. Returned from hospital to Company December 15, 1918.
- JOSEPH GREEN,
Alvin, Ill. Joined Company April 1, 1918. Appointed Private 1st Class from Private April 15, 1918. Appointed Corporal from Private 1st Class June 7, 1918. Wounded at Cornay, France, October 8, 1918. Went to hospital. Rejoined Company December 28, 1918.
- FRANK R. GRAHAM,
Randolph, N. Y. Joined Company April 28, 1918. Appointed Corporal from Private October 1, 1918. Dropped from rolls as entering School March 12, 1919.
- HUBERT O. HUNT,
Parker, Ind. Joined Company as replacement November 8, 1918, with the grade of Corporal.
- HARRY JONAS,
Philadelphia, Pa. Joined Company October 5, 1917. Appointed Corporal from Private December 15, 1917. Sick to hospital October 8, 1918. Dropped from rolls as entering S. O. S. Hospital.
- LESLIE U. JAMISON,
Tennessee. Joined Company April 15, 1918. Appointed Corporal from Private July 24, 1918. Dropped from rolls as deserter October —, 1918.
- ELIAS T. KEYWAN,
Indianapolis, Ind. Joined Company November 8, 1918. Appointed Corporal from Private December 1, 1918.
- LOUIS LAVIGNE,
Fall River, Mass. Joined Company November 14, 1917. Appointed Mechanic from Private February 1, 1918. Appointed Corporal from Mechanic February 15, 1919.
- GEORGE W. LAND,
Doerun, Ga. Joined Company January 23, 1918. Appointed Corporal from Private February 15, 1919. Wounded at Cornay, France, October 8, 1918. Went to hospital. Rejoined Company November 7, 1918.
- WILLIAM A. LEMIN,
Mapleton, Pa. Joined Company October 25, 1917. Appointed Corporal from Private March 15, 1918. Sick to hospital October 14, 1918. Dropped from rolls as entering S. O. S. Hospital.
- HILBERT L. MILLER,
Kingman, Ariz. Joined Company November 1, 1918, with the grade of Private 1st Class. Appointed Corporal December 1, 1918, from Private.
- THOMAS E. MOTTERSHEAD,
Fall River, Mass. Joined Company November 14, 1917. Appointed Corporal from Private February 15, 1918.
- MAURICE MOSEMAN,
Topeka, Ind. Joined Company January 12, 1919, with the grade of Corporal.

- LOUIS MONTEVERDE,
Lambertsville, N. J.
Joined Company November 15, 1917. Appointed Corporal from Private July 24, 1918. Wounded at Norroy, France, September 15, 1918. Returned from hospital to Company December 28, 1918.
- MICHAEL J. MAYESKI,
Brooklyn, N. Y.
Joined Company October 25, 1917. Appointed Private 1st Class from Private January 1, 1918. Appointed Corporal from Private 1st Class May 26, 1918. Wounded July 5, 1918, at Mt. Sec, France. Rejoined Company from hospital August 20, 1918. Wounded again at Norroy, France, September 15, 1918. Sent to hospital same day. Dropped from rolls as entering S. O. S. Hospital.
- MAURICE B. NEALE,
Battlecreek, Mich.
Joined Company July 15, 1918. Appointed Corporal from Private December 1, 1918. Wounded at Cornay, France, October 14, 1918. Went to hospital. Rejoined Company ——— 16, 1918.
- WARREN S. ORWIN,
Los Angeles, Cal.
Joined Company November 1, 1918, with the grade of Private 1st Class. Appointed Corporal March 15, 1919.
- JOHN PFEIFFER,
Pittsburg, Pa.
Joined Company October 20, 1917. Appointed Corporal from Private January 1, 1918. Wounded at Sommerance, France, October 14, 1918. Rejoined Company from hospital December 15, 1918.
- PETER RE,
Pennsylvania.
Joined Company October 15, 1917. Appointed Corporal from Private December 1, 1917. Wounded September 15, 1918, at Norroy, France. Died in hospital September 17, 1918.
- GEORGE PETRAKIS,
New York City, N. Y.
Joined Company November 1, 1917. Appointed Corporal from Private January 15, 1918. Captured at Cornay, France, October 9, 1918.
- HERMAN F. PRECHT,
Georgia.
Joined Company April 15, 1918. Appointed Corporal from Private May 1, 1918. Transferred to Regimental Headquarters August 25, 1918.
- CHARLES L. ROONEY,
Philadelphia, Pa.
Joined Company October 18, 1917. Appointed Corporal from Private July 24, 1918. Sick to hospital November 4, 1918. Dropped from rolls as entering S. O. S. Hospital.
- ANTOINE SOUZA,
Fall River, Mass.
Joined Company November 14, 1917. Appointed Corporal from Private January 15, 1918. Wounded at Norroy, France, September 15, 1918. Died in hospital September 15, 1918.
- CLOYD M. SHUGARS,
Johnstown, Pa.
Joined Company April 23, 1918. Appointed Private 1st Class from Private September 15, 1918. Appointed Corporal from Private 1st Class February 15, 1919.
- HERBERT E. SMITH,
Cambridge, Mass.
Joined Company November 14, 1917. Appointed Corporal from Private January 1, 1918. Captured and released. Rejoined Company February 6, 1918.
- JAMES N. TAYLOR,
Sterling, Ga.
Joined Company April 15, 1918. Appointed Private 1st Class from Private September 15, 1918. Appointed Corporal from Private 1st Class March 15, 1919.

COOKS

- HERBERT NAGEL,
Philadelphia, Pa. Joined Company October 15, 1917. Appointed Cook from Private November 1, 1917. Sick to hospital September 15, 1918. Dropped from rolls.
- RALPH A. BRYANT,
Isles Ford, Maine. Joined Company November 14, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Cook from Private 1st Class April 15, 1918. Reduced to Private July 20, 1918. Appointed Cook again on September 15, 1918.
- WILL J. KOCER,
Augusta, Ga. Joined Company October 14, 1917. Appointed Cook from Private October 20, 1917.
- RAFFAELLE LIONETTI,
New York City, N. Y. Joined Company October 30, 1917. Appointed Private 1st Class from Private. Appointed Cook July 20, 1918.
- ANTONIO SOFEO,
Brooklyn, N. Y. Joined Company October 23, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Cook from Private 1st Class April 20, 1918.

BUGLERS

- JOSEPH J. WEINERT,
Royersford, Pa. Joined Company October 18, 1917. Appointed Bugler from Private January 1, 1918. Gassed October 9, 1918. Dropped from rolls as entering S. O. S. Hospital.
- ROBERT BLACKBURN,
Philadelphia, Pa. Joined Company November 14, 1917. Appointed Bugler from Private March 15, 1918. Wounded at Sommerance, France, October 14, 1917. Went to hospital. Rejoined Company December 14, 1918. Transferred to Headquarters Company, 328th Infantry, January 6, 1919.
- FRED BOLTE,
Illinois. Joined Company November 8, 1918. as Bugler. Went to hospital December 12, 1918. Dropped from rolls February 27, 1919.
- CHARLIE ALBA,
Pittston, Pa. Joined Company April 5, 1917. Appointed Bugler from Private March 15, 1919.

MECHANICS

- ALEXANDER FORD,
Holyoke, Mass. Joined Company November 14, 1917. Appointed Mechanic from Private January 1, 1918. Sick to hospital July 25, 1918. Dropped from rolls as entering hospital.
- WILLIAM F. LANG,
Pittsburg, Pa. Joined Company October 5, 1917. Appointed Mechanic from Private January 1, 1918. Accidentally wounded August 1, 1918. Hospital. Dropped from rolls.
- JOHN EARDLEN,
Philadelphia, Pa. Joined Company October 17, 1918. Appointed Mechanic from Private April 15, 1918. Sick to hospital. Rejoined Company December 8, 1918.

PRIVATES AND PRIVATES FIRST CLASS

- GEORGE T. ARMOR,
Georgia. Joined Company April 10, 1918. Wounded at Norroy, France, September 15, 1918. Hospital and dropped from rolls as entering S. O. S. Hospital. Appointed Private 1st Class from Private September 15, 1918.
- IRVING ANTELL,
New York. Joined Company November 1, 1917. Gassed October 9, 1918. Hospital and dropped from rolls.
- JAMES B. ALDEN,
Erie, Pa. Joined Company April 1, 1918. Wounded October 11, 1918. Hospital and dropped from rolls as entering hospital.
- GAETANO ASCAGTINO. Joined Company November 14, 1918. Wounded September 15, 1918. at Norroy, France. Sent to hospital and dropped from rolls.
- ROY E. ALLEN,
Portland, Ore. Joined Company November 4, 1918. as Private 1st Class.
- FORREST D. ADAMS,
Chicago, Ill. Joined Company November 8, 1918.
- NOAH C. ALGIEN,
Crowley, Colo. Joined Company November 8, 1918.
- CLARENCE ANDERSON,
Rock Island, Ill. Joined Company April 1, 1918. Sent to hospital October 16, 1918. Rejoined Company January 18, 1919.
- HENRY R. AULMAN,
Ramb, N. D. Joined Company November 8, 1918.
- GILBERT A. ALVERSON. Joined Company November 8, 1918. Sent to hospital February 19, 1919. Dropped from rolls February 27, 1919.
- GROVANO ALBANESE,
Brooklyn, N. Y. Joined Company October 26, 1917. Wounded October 30, 1918, at Sommerance. Sent to hospital. Rejoined Company February 10, 1919.
- GUSTAVE ARMSTRON,
Joliet, Ill. Joined Company April 1, 1918. Appointed Private 1st Class April 15, 1918. Appointed Corporal June 7, 1918. Reduced to Private February 2, 1918. Captured October 9, 1918. Rejoined Company January 12, 1919.
- JAMES A. ANDERSON,
Help, Texas. Joined Company November 8, 1918.
- PAOLO BONARRICO,
New York. Joined Company November 1, 1917. Missing October 9, 1918, at Cornay.
- HENRY B. BERICH,
New York. Joined Company November 15, 1917. Wounded October 14, 1918, at Sommerance. Dropped as entering S. O. S. Hospital.
- THURMAN BROCK,
Georgia. Joined Company April 18, 1918. Went to hospital sick June 15, 1918. Dropped as entering hospital.
- CHARLES T. BOWEN. Joined April 5, 1918. Went to hospital sick September 10, 1918. Dropped from rolls.

<u>ROY BROOKS,</u> Philadelphia, Pa.	Joined Company April 20, 1918. Killed at Norroy, France, September 11, 1918.
JAMES T. BAILEY, Johnston, Ill.	Joined Company November 8, 1918, as Private 1st Class.
LOUIS A. BLATT, Philadelphia, Pa.	Joined Company November 1, 1917. Appointed Private 1st Class February 1, 1918.
PETER BURGERON, Haverhill, Mass.	Joined Company November 14, 1917. Appointed Private 1st Class September 15, 1918. Captured October 9, 1918. Rejoined Company December 20, 1918.
MICHAEL J. BURK, Fithran, Ill.	Joined Company November 8, 1918, as Private 1st Class.
WILLIAM BLATCHFORD, Brockton, Mass.	Joined Company November 14, 1917. Appointed Corporal January 15, 1918. Captured October 9, 1918. Reduced to Private. Rejoined Company January 12, 1919.
JAMES BARBEE, Dandridge, Tenn.	Joined Company November 8, 1918.
CHARLES H. BATES, Jasper, Ga.	Joined Company November 8, 1918.
ALONZO BAXTER, Whites Creek, Tenn.	Joined Company November 8, 1918.
FRANK BIANCHINO, Philadelphia, Pa.	Joined Company October 17, 1917.
JOHN BOCUES, Fall River, Mass.	Joined Company November 12, 1917.
JOSEPH F. BOHNE, Chicago, Ill.	Joined Company November 8, 1918.
THEODORE A. BONSALL, Detroit, Mich.	Joined Company November 8, 1918.
EDWARD BONNIN, Harvey, Ill.	Joined Company November 8, 1918.
JOHN BLUMM, Sibley, Ill.	Joined Company November 8, 1918.
JOSEPH A. BOUDWAY, Northampton, Mass.	Joined Company April 6, 1918.
ALEX BROWN, Danville, Ill.	Joined Company November 8, 1918.
GEORGE BUMHOLD, Bartonville, Ill.	Joined Company November 8, 1918.
JOHN W. BURK, Chicago, Ill.	Joined Company November 8, 1918.
NATAUSH BUTKUS, Camden, N. J.	Joined Company November 13, 1917.

- JAMES BEVARD,
Smithfield, Ill. Joined Company November 8, 1918.
- HARRY L. BORN,
Toledo, Ohio. Joined Company July 18, 1918.
- WALTER BROCKI,
Toledo, Ohio. Joined Company July 20, 1918. Gassed September 15,
1918. Rejoined Company from hospital December 14,
1918.
- OSCAR BRADFORD,
Newport, N. J. Joined Company April 23, 1918. Went to hospital sick
August 16, 1918. Rejoined Company January 24, 1919.
- HYMAN H. BRODER,
Brooklyn, N. Y. Joined Company November 8, 1917. Hospital sick Octo-
ber 2, 1918. Rejoined Company January 27, 1919.
- CARL CARTER,
Camden, N. J. Joined Company April 28, 1918. Gassed October 7,
1918, at Cornay. Went to hospital and dropped from
rolls.
- ROLEIGH CLUCK,
Atlanta, Ga. Joined Company April 1, 1918. Went to hospital sick
September 18, 1918. Dropped from rolls.
- WILLIAM COBB,
North Carolina. Joined Company April 1, 1918. Sick in hospital Octo-
ber 5, 1918. Dropped from rolls.
- JOSEPH H. COHEN,
Atlanta, Ga. Joined Company April 1, 1918. Transferred to Am-
bulance Unit July 25, 1918.
- EDGAR M. CHAFFEE,
Maine. Joined Company November 14, 1917. Sick October 20,
1918. Dropped from rolls.
- FRANK W. CHRISTENSON,
Brockton, Mass. Joined Company November 14, 1917. Sick in hospital
September 20, 1918. Dropped from rolls.
- RALPH B. CROCKETT,
Rockland, Maine. Joined Company November 14, 1917. Appointed Pri-
vate 1st Class September 15, 1918. Sent to hospital Oc-
tober 20, 1918. Rejoined Company January 24, 1919.
- MARTIN L. COOK,
Mackinaw, Ill. Joined Company November 8, 1918, as Private 1st Class.
- LAWRENCE H. CLAYTON,
Rushville, Ill. Joined Company November 8, 1918, as Private 1st Class.
- HAROLD C. COFFMAN,
Chicago, Ill. Joined Company November 8, 1918, as Private 1st Class.
- LOUIS COURCY,
Taunton, Mass. Joined Company November 13, 1917. Appointed Pri-
vate 1st Class February 1, 1918. Wounded October 21,
1918, at Sommerance, France. Went to hospital. Re-
joined Company March 15, 1919.
- LUIGI CATALANO,
Auburn, N. Y. Joined Company July 18, 1918. Sick in hospital Octo-
ber 4, 1918. Rejoined Company March 17, 1919.
- CHARLIE CAMPBELL,
Upper Alton, Ill. Joined Company February 14, 1919.
- ALBERT M. CARREJCI,
Hillcoke, Pa. Joined Company October 19, 1917.

CORNELIUS COUGHLAN, New York, N. Y.	Joined Company October 26, 1917. Appointed Private 1st Class February 1, 1918. Appointed Corporal November 1, 1918. Reduced to Private December 1, 1918.
RALPH C. CAPONE, Jeannette, Pa.	Joined Company April 6, 1918.
LONNIE CANTRELL, Ridgley, Tenn.	Joined Company April 18, 1918.
BARNEY H. CHAPMAN, Chapforth, Ill.	Joined Company November 8, 1918.
CURTIS L. CHANDLER, Delavan, Ill.	Joined Company November 8, 1918.
FRANK CIOFFI, New York, N. Y.	Joined Company November 8, 1917.
GROVER COPLEA, Fisher, Ill.	Joined Company November 8, 1918.
ARCHIE H. CONNELL, Wheatland, Wyo.	Joined Company November 8, 1918.
JAMES A. COX, McLeansboro, Ill.	Joined Company November 8, 1918.
RUSSELL COX, Winchester, Ill.	Joined Company November 8, 1918.
CHARLES COX, Illinois.	Joined Company November 8, 1918, as Private 1st Class. Transferred to 243 M. P. Company December 15, 1918.
HARRY W. COAKLEY, Sparta, Ill.	Joined Company November 8, 1918.
HENRY H. COLVIN, Peoria, Ill.	Joined Company November 8, 1918.
HARROLD M. CRAWFORD, De Grace, N. Y.	Joined Company November 8, 1918.
FRANK CRIPE, Laplace, Ill.	Joined Company November 8, 1918.
AUGUST D. CRITIS, Chatsworth, Ill.	Joined Company November 8, 1918.
SHERIDAN R. CROSBY, Manito, Ill.	Joined Company November 8, 1918.
WILLIAM D. DEMAS.	Joined Company July 20, 1918. Went to hospital sick September 16, 1918. Dropped from rolls.
WALTER D. DALEY, Cambridge, Mass.	Joined Company November 14, 1917. Captured October 8, 1918. Dropped from rolls.
CHARLES S. DAVENPORT, Pennsylvania.	Joined Company April 1, 1918. Missing October 9, 1918. Dropped from rolls.

- RICHARD DOSSETT,
Hopedale, Ill. Joined Company November 8, 1918.
- LEO J. DYMINSKI,
Grand Rapids, Mich. Joined Company April 1, 1918. Appointed Private 1st Class April 15, 1918. Appointed Sergeant June 7, 1918. Reduced to Private July 24, 1918. Appointed Corporal July 24, 1918. Reduced to Private February 15, 1919. Gassed slightly October 9, 1918.
- HENRY DARNELL,
Terre Haute, Ind. Joined Company November 4, 1918.
- ELMER E. DAVIS,
Bosey, Texas. Joined Company November 8, 1918.
- ROY E. DAVIS,
Conde, S. D. Joined Company November 8, 1918. as Corporal. Reduced to Private February 2, 1919.
- ACHILLE DEBONIA,
East Youngstown, Ohio. Joined Company July 18, 1918.
- EDWARD J. DESAULNIER,
Attleboro, Mass. Joined Company November 10, 1917
- FRANCIS J. DOMARD,
Philadelphia, Pa. Joined Company April 4, 1918.
- PARRY E. DRAPER,
Wayne City, Ill. Joined Company November 8, 1918.
- EDWARD DUDLEY,
Duncannon, Pa. Joined Company November 8, 1918.
- CLIFFORD DURKEE,
Allston, Mass. Joined Company November 11, 1917.
- BERNARD DOWNES,
Peru, N. Y. Joined Company November 7, 1917. Wounded at Somerance, France, October 14, 1918. Rejoined Company January 24, 1918.
- JOSEPH DIMARCO,
Dunbar, Pa. Joined Company April 23, 1918.
- HERMAN EGGERT,
Hutchinson, Minn. Joined Company April 1, 1918. Appointed Private 1st Class September 15, 1918. Went to hospital sick September 18, 1918. Rejoined Company January 11, 1919.
- JOSEPH A. FITZPATRICK,
Massachusetts. Joined Company November 14, 1917. Appointed Private 1st Class March 17, 1918. Went to hospital sick October 5, 1918. Dropped from rolls.
- JOHN J. FEELEY,
New York. Joined Company April 28, 1918. Went to hospital sick September 25, 1918. Dropped from rolls.
- CHARLES B. FRADY,
Lafayette, Ga. Joined Company January 1, 1918. Missing September 15, 1918. at Norroy. Dropped from rolls.
- MORGAN J. FAULKNER,
Wetumpka, Ala. Joined Company April 19, 1918.

- ANTHONY FACCELLO,
New York, N. Y. Joined Company November 7, 1917. Missing in action
October 9, 1918. Rejoined Company November 17, 1918.
- AUGUSTUS FERGUSON,
Philadelphia, Pa. Joined Company April 6, 1918. Sick in hospital Sep-
tember 11, 1918. Rejoined Company November 17, 1918.
- EARNEST FORBES,
Boothbay Harbor, Me. Joined Company November 11, 1917. Wounded Sep-
tember 18, 1918, at Norroy, France. Gassed October 8,
1918, at Cornay, France.
- EDWARD FITZMAURICE,
Fall River, Mass. Joined Company November 12, 1917. Wounded Sep-
tember 15, 1918, at Norroy, France. Rejoined Company
from hospital January 24, 1919.
- WILL FRENCH,
Knoxville, Tenn. Joined Company April 19, 1918. Appointed Corporal
October 1, 1918. Reduced to Private March 15, 1919.
- EARLVIN J. GALLAWAY,
Iowa. Joined Company March 1, 1918. Missing September 15,
1918, at Norroy, France.
- JAMES B. GLADSTON,
Alabama. Joined Company April 1, 1918. Killed September 15,
1918, at Norroy, France.
- FRANK GEORGE,
Georgia. Joined Company October 1, 1917. Missing October 9,
1918, at Cornay, France.
- WILLIAM E. GRIMES,
Lafayette, Ga. Joined Company April 1, 1918. Wounded October 9,
1918, at Cornay, France. Dropped from rolls as entering
hospital.
- CLEVELAND GEORGE,
Oakwood, Ill. Joined Company April 1, 1918.
- SALVATORE GRECO,
New York, N. Y. Joined Company October 6, 1917.
- LOUIS A. GILL,
South Boston, Mass. Joined Company April 28, 1918. Appointed Private 1st
Class September 15, 1918.
- HOWARD GUINAN,
Philadelphia, Pa. Joined Company October 20, 1917. Appointed Private
1st Class September 15, 1918.
- MORRIS GREENBURG,
New York, N. Y. Joined Company November 14, 1917. Appointed Pri-
vate 1st Class September 15, 1918.
- WILLIAM GINGER,
New York, N. Y. Joined Company October 27, 1917. Appointed Private
1st Class February 1, 1918.
- WILLIAM CLARE,
Quincy, Mass. Joined Company November 14, 1917. Appointed Pri-
vate 1st Class February 1, 1918. Sick in hospital Septem-
ber 1, 1918. Rejoined Company January 24, 1919.
- PAE HANEY,
Sidney, Pa. Joined Company October 19, 1917. Appointed Private
1st Class September 15, 1918. Gassed October 8, 1918.
Rejoined Company from hospital December 28, 1918.
- JOHN H. HOWARTH,
Swansea, Mass. Joined Company November 18, 1918. Appointed Pri-
vate 1st Class September 15, 1918.
- WALTER HAIR,
Peoria, Ill. Joined Company April 1, 1918.

- OSCAR HILL,
Elkader, Iowa. Joined Company April 1, 1918.
- AUGUST P. HOCENMILLER,
Weingarten, Mo. Joined Company November 9, 1918.
- ALBERT HORN. Joined Company November 8, 1918.
- RICHARD HUNTER.
Teskelwa, Ill. Joined Company October 29, 1918.
- HUBERT A. HUGHES,
Oneida, Tenn. Joined Company October 29, 1918.
- VERNON HARBISON,
Knoxville, Tenn. Joined Company April 19, 1918.
- BRYAN HUGLEY,
Chicago, Ill. Joined Company September 5, 1917. Reduced to Private
from Corporal October 18, 1917.
- JOHN HYLAND,
Brooklyn, N. Y. Joined Company October 30, 1917.
- JAMES HUTT,
Nedem, Mass. Joined Company November 14, 1917. Wounded Sep-
tember 16, 1918, at Norroy, France. Dropped as entering
hospital.
- CHARLEY HACKNEY,
Georgia. Joined Company April 1, 1918. Sick in hospital Sep-
tember 28, 1918. Dropped as entering hospital.
- REINHOLD L. HANKE,
Georgia. Joined Company April 1, 1918. Sick in hospital Octo-
ber 1, 1918. Dropped as entering hospital.
- JAMES W. HRABAK,
Georgia. Joined Company April 1, 1918. Missing October 9,
1918, at Cornay, France.
- ANTHONY IODICE,
Fall River, Mass. Joined Company November 12, 1917. Wounded Octo-
ber 12, 1918. Rejoined Company from hospital February
6, 1919.
- JOHN W. IMPOLA. Joined Company November 14, 1917. Killed in action
October 9, 1918, near Cornay, France.
- JOSEPH JOHN,
Saratoga Springs, N. Y. Joined Company July 26, 1918.
- BERT JUBERT,
Scotie, N. Y. Joined Company November 7, 1917.
- SAM JUSTICE,
Denison, Iowa. Joined Company October 29, 1918.
- BUD L. JAMESON,
Pennsylvania. Joined Company July 20, 1918. Hospital February 25,
1918. Dropped from rolls.
- DAVID O. JASMAN,
Winsocket, Mass. Joined Company November 14, 1917. Transferred to
K Company December 5, 1918.
- ANTONIO JOAQUIN. Joined Company November 1, 1917. Gassed October 8,
1918, at Cornay, France. Dropped as entering hospital.

THOMAS W. JOINER, Georgia.	Joined Company January 1, 1918. Wounded October 8, 1918, at Cornay, France. Rejoined Company from hospital December 24, 1918. Transferred to hospital March 20, 1918.
MARCELLI KAFARSKI, Philadelphia, Pa.	Joined Company April 23, 1918.
PETER KASULIS, Chicago, Ill.	Joined Company October 29, 1918.
MORIS KAVITSKY, Philadelphia, Pa.	Joined Company July 2, 1918. Reduced from Cook to Private April 23, 1918.
STANLEY W. KACZYNSKI, East Hampton, Mass.	Joined Company November 14, 1918.
JOHN KEHOE, Salamanca, N. Y.	Joined Company April 23, 1918.
RAYMOND KEMMERER, Philadelphia, Pa.	Joined Company April 23, 1918.
WESLEY KITTS, Bland, Va.	Joined Company October 29, 1918.
FRED A. KOLKHORST, St. Louis, Mo.	Joined Company October 29, 1918.
JOHN KWECIAN, Buffalo, N. Y.	Joined Company April 24, 1918.
AUGUST KILGUS, New York, N. Y.	Joined Company November 14, 1917. A. W. O. L. October 9, 1918. Returned to Company December 8, 1918.
WILLIAM LANDERS, Powder Springs, Ga.	Joined Company October 29, 1918.
PATRICK LEE, Cambridge, Mass.	Joined Company November 14, 1918. Appointed Private 1st Class September 15, 1918. Appointed Corporal November 1, 1918. Reduced to Private December 1, 1918.
GEORGE E. LEMMOND, Norwich, Ga.	Joined Company October 29, 1918.
LEONARDO LEONA, Corona, N. Y.	Joined Company October 26, 1917.
JULIUS LEVINE, New York, N. Y.	Joined Company October 23, 1917.
JOHN LUCEY, Edgewood, Iowa.	Joined Company April 3, 1918. Sick in hospital October 9, 1918. Rejoined Company November 30, 1918.
CIPRIA LIPPI, Hoboken, N. J.	Joined Company November 14, 1917. Appointed Private 1st Class February 1, 1918. Wounded October 21, 1918, at Sommerance, France. Rejoined Company January 24, 1918.

- WILLIAM F. MOOSK,
Jamaica Plains, Mass. Joined Company April 23, 1918. Went to hospital sick October 6, 1918. Rejoined Company November 1, 1918.
- ALBERT G. MARTIN,
Sheper, Ga. Joined Company April 18, 1918. Wounded at Norroy, France, September 15, 1918. Rejoined Company February 6, 1919.
- MICHAEL J. MURACA,
Brooklyn, N. Y. Joined Company November 12, 1917.
- DONATO NATURAL,
New York, N. Y. Joined Company ———— 23, 1917. Appointed Private 1st Class September 15, 1918. Went to hospital September 18, 1918. Rejoined Company December 28, 1918.
- HENRY R. NEWBERRY,
Middletown, Ohio. Joined Company July 20, 1918. Killed at Cornay, France, October 9, 1918.
- ALEX P. OUILLETTE,
Maine. Joined Company November 14, 1917. Wounded at Cornay, France, October 9, 1918. Rejoined Company from hospital December 15, 1918. Transferred to hospital March 20, 1919.
- FRANK S. PICO,
Niceville, Cal. Joined Company November 4, 1918, as Corporal. Reduced to Private February 2, 1919.
- MIKE PAUL,
Lambert, Pa. Joined Company November 14, 1917.
- ELMER O. PAULEY,
Train, W. Va. Joined Company November 8, 1918.
- HENRY PARAS,
New York, N. Y. Joined Company November 14, 1917. Gassed at Cornay, France, October 9, 1918. Rejoined Company from hospital October 22, 1918.
- GIUSEPPE PINGAREO,
Lewis Run, Pa. Joined Company November 8, 1918.
- FRANK PLESHKO,
South Bethlehem, Pa. Joined Company April 23, 1918.
- ROCH POSWIATA,
New Bedford, Mass. Joined Company April 23, 1918. Missing in action October 9, 1918. Rejoined Company September 13, 1918.
- SILAS PARTRIDGE. Joined Company November 14, 1917. Appointed Private 1st Class September 15, 1918. Went to hospital sick. Dropped from rolls March 27, 1919.
- ARTHUR PELLERIN,
Ludlow, Mass. Joined Company November 14, 1917. Wounded in action at Sommerance, France, October 14, 1918. Dropped from rolls as entering hospital.
- PITT PARKER,
Georgia. Joined Company November 14, 1917. Wounded at Sommerance, France, October 14, 1918. Dropped from rolls as entering hospital.
- EDWARD H. PITCHER,
Georgia. Joined Company November 2, 1917. Missing in action October 9, 1918, at Cornay. Dropped from rolls.

- JOHN L. PUGH.
Georgia. Joined Company April 5, 1918. Wounded at Cornay, France, October 9, 1918. Died in hospital October 10, 1918.
- JOSEPH PALMER.
Camilla, Ga. Joined Company January 1, 1918. Appointed Private 1st Class September 15, 1918. Deceased in hospital March 15, 1919.
- MARIANO QUAGLIANO,
Buffalo, N. Y. Joined Company March 21, 1918. Gassed at Cornay, France, October 9, 1918. Rejoined Company November 15, 1918.
- HERNDON QUIMBY,
Victory, N.Y., Pennsylvania. Joined Company April 28, 1918. Wounded at Mt. Sec, France, July 5, 1918. Died in hospital July 15, 1918.
- ANTONIO RENZI,
Hill Coke, Pa. Joined Company November 14, 1917. Wounded at Sommerance, France, October 14, 1918. Rejoined Company December 24, 1918.
- CLAUDE REICHARD,
Pennsylvania. Joined Company April 23, 1918. Gassed at Cornay, France, October 9, 1918. Rejoined Company November 15, 1918.
- NICOLLA RELLA,
New York, N. Y. Joined Company November 12, 1917.
- BRUCE RIDENOUR,
Russiaville, Ind. Joined Company November 8, 1918.
- JOSEPH ROSE,
Olyphant, Pa. Joined Company November 8, 1918.
- ALEX ROGOZNSKI,
Cleveland, Ohio. Joined Company July 20, 1918.
- JOHN J. REAGAN,
Cambridge, Mass. Joined Company October 21, 1917. Appointed Private 1st Class September 15, 1918. Reduced to Private February 3, 1919.
- OLIVIO ROCCO,
New York, N. Y. Joined Company November 14, 1917. Wounded at Cornay, France, October 8, 1918. Rejoined Company from hospital November 20, 1918.
- RAYMOND REILLEY,
Bradford, Pa. Joined Company November 14, 1917. Dropped as deserter September 21, 1918.
- ALEX RIPSHAW,
New York, N. Y. Joined Company April 1, 1918. Killed in action at Sommerance, France, October 14, 1918.
- WOJCICK RUG. Joined Company November 1, 1917. Wounded at Cornay, France, October 8, 1918. Dropped from rolls as entering hospital.
- OTTO REICH,
New York. Joined Company November 1, 1917. Went to hospital sick October 8, 1918. Dropped from rolls as entering hospital.
- GIETANO ROMANA,
Rochester, New York. Joined Company November 1, 1917. Killed in action at Norroy, France, September 15, 1918.

- TONY ROSE,
New York. Joined Company July 15, 1918. Wounded at Som-
merance, France, October 14, 1918. Dropped from rolls as
entering hospital.
- ROCKY ROSE,
Pennsylvania. Joined Company July 20, 1918. Wounded at Cornay,
France, October 11, 1918. Dropped from rolls as enter-
ing hospital.
- WILLIAM SANDERS,
Nokomis, Ill. Joined Company November 8, 1918, as Private 1st Class.
- DOMINICK SANTORE,
Woonsocket, R. I. Joined Company November 12, 1917.
- RAYMOND SELLERS,
Philadelphia, Pa. Joined Company April 6, 1918. A. W. O. L. October 9,
1918. Rejoined Company November 29, 1918.
- MAX J. SCHNEIDER,
Bentleyville, Pa. Joined Company October 29, 1918.
- CARL SMITH,
Point Peter, Ga. Joined Company October 29, 1918.
- WALTER D. SEARS,
Grotin, N. Y. Joined Company January 25, 1918. Wounded at Som-
merance, France, October 15, 1918. Rejoined Company
from hospital February 10, 1919.
- FRANK SUCKDOL,
McGregor, Iowa. Joined Company October 29, 1918.
- LOUIS J. SPELBRINK,
Peoria, Ill. Joined Company April 1, 1918. Wounded at Som-
merance, France, October 14, 1918. Rejoined Company from
hospital January 14, 1919. Appointed Corporal October
1, 1918. Reduced to Private February 23, 1919.
- JOSEPH G. SAMBATORE,
Lawrence, Mass. Joined Company November 14, 1917. Killed in action
at Norroy, France, September 15, 1918.
- FRANK SMITH,
New Field, N. Y. Joined Company April 22, 1918. Wounded at Mt. Sec,
France, July 5, 1918. Dropped from rolls as entering
S. O. S. Hospital July 15, 1918.
- WILLIAM A. SMOTHERMAN,
Georgia. Joined Company April 28, 1918. Wounded at Mt. Sec,
France, July 5, 1918. Dropped from rolls as entering hos-
pital.
- WILLIAM SMITH, JR.,
New York, N. Y. Joined Company April 28, 1918. Missing at Norroy,
France, September 15, 1918. Dropped from rolls.
- JOHN J. SLATTERY,
New York. Joined Company April 28, 1918. Went to hospital sick
July 15, 1918. Dropped from rolls as entering hospital.
- MAURO TRAINA,
Brooklyn, N. Y. Joined Company October 30, 1917. Appointed Private
1st Class February 1, 1918. Captured by enemy October
9, 1918. Released as prisoner of war. Rejoined Com-
pany February 6, 1919.
- WILLIAM THOMAS,
Waupeton, Iowa. Joined Company October 29, 1918.

NELS O. THOMPSON, Ridgeway, Iowa.	Joined Company October 29, 1918.
HENRY W. TIGGEMAN, Waverly, Iowa.	Joined Company April 23, 1918.
ARCANGEL TORLUCCI, Newark, N. J.	Joined Company November 14, 1917.
ISAAC L. TACK, Green, Iowa.	Joined Company April 5, 1918. Wounded at Norroy, France, September 15, 1918. Dropped from rolls as entering hospital.
<u>WILLIAM TREGO</u> , Pennsylvania.	Joined Company November 14, 1917. Killed in action at Norroy, France, September 15, 1918.
GEORGE VALLEOS, New York, N. Y.	Joined Company November 14, 1917. Gassed at Norroy, France, September 15, 1918. Rejoined Company from hospital December 28, 1918.
WILLIAMS WILTRAUT, Brownfield, Pa.	Joined Company October 1, 1917. Appointed Private 1st Class February 1, 1918.
EDWARD H. WARD, Westfield, Iowa.	Joined Company October 29, 1918.
EDWARD WALSH, Le Mars, Iowa.	Joined Company October 29, 1918.
GEORGE R. WARREN, Waycross, Ga.	Joined Company April 28, 1918.
OSCAR WILLIAMS, McKinney, Texas.	Joined Company October 29, 1918.
FRANK WILLIAMS, Halles, N. Y.,	Joined Company November 14, 1917. Captured at Cornay, France, October 9, 1918. Rejoined Company January 1, 1919.
OWEN T. WILLIS, Cambridge Spring, Pa.	Joined Company November 8, 1918.
JOHN F. WARD, Fall River, Mass.	Joined Company November 14, 1917. Wounded at Norroy, France, September 15, 1918. Dropped from rolls as entering hospital.
JAMES P. WILKINSON, Ford Town, Tenn.	Joined Company October 29, 1918.
MANNIE WOODS, Wadley, Ga.	Joined Company October 29, 1918.
CHARLES A. WOMMACK, Ellaville, Ga.	Joined Company October 29, 1918.
ROY L. WOODARD, Ford City, Texas.	Joined Company October 29, 1918.
ARTHUR C. WOODRUFF, Sioux City, Iowa.	Joined Company October 29, 1918.

- JAKE WEITZMAN,
New York, N. Y. Joined Company November 14, 1917.
- ELBERT WILLIAMS,
Lakemont, Ga. Joined Company October 29, 1918.
- HARRY WAGNER,
Pittsburg, Pa. Joined Company November 1, 1917. Wounded at Som-
merance, France, October 14, 1918. Dropped from rolls
as entering hospital.
- THOMAS WALSENCROFT,
Massachusetts. Joined Company October 15, 1917. Went to hospital
sick. Dropped from rolls October 3, 1918.
- CONSTANTINE XETHALIS,
New York, N. Y. Joined Company November 1, 1917. Wounded at Cor-
nay, France, October 9, 1918. Rejoined Company from
hospital December 15, 1918. Went to hospital sick De-
cember 20, 1918. Dropped from rolls as entering S. O. S.
Hospital.
- ABNER W. YOUNG,
Georgia. Joined Company April 1, 1918. Appointed Private 1st
Class September 15, 1918. Went to hospital sick Septem-
ber 20, 1918. Dropped from rolls as entering hospital.
- KSIMAR ZUTKIS. Joined Company November 1, 1917. Missing in action
at Cornay, France, October 9, 1918. Dropped from rolls.

ROSTER OF OFFICERS AND MEN OF COMPANY M, 328TH INFANTRY

CAPTAINS

- JAMES R. COOPER,
1315 Broad St.,
Augusta, Ga. Commissioned Captain August 15, 1917. Assigned to
Company September 3, 1917. In command of Company
September 3, 1917, to June 3, 1918. Special duty at 5th
Army School from June 3 to June 10, 1918. Commanding
Company from June 10, 1918, to September 15, 1918. Se-
verely wounded in action by shrapnel September 15, 1918,
near Vandieres.
- ROBERT WALTON, JR.,
115 Washington St.,
Augusta, Ga. Commissioned 2nd Lieutenant August 15, 1917. As-
signed to Company September 3, 1917. Promoted to 1st
Lieutenant December 31, 1917. In command of Company
June 3, 1918, to June 10, 1918. In command of Company
from September 15, 1918, to November 11, 1918. Promoted
to Captain November 11, 1918. Sick in hospital from De-
cember 23, 1918, to February 9, 1919. From duty to
special duty at London, England, from February 25, 1919,
to March 8, 1919. Awarded a D. S. C., per G. O. No. 48,
Headquarters 82nd Division, December 28, 1918, for gal-
lantry in action. Awarded a Croix la Guerre for gal-
lantry in action, per General Headquarters, French Armies
of the East, General Staff, Order No. 16045, D'Ext.

FIRST LIEUTENANTS

CARL W. BERRY,
Sioux Falls, S. D.

Commissioned 1st Lieutenant December 1, 1916. Assigned to Company March 6, 1919.

EDWIN O. U. WATERS,
Owings Mills,
Maryland.

Commissioned 1st Lieutenant November 26, 1917. Assigned to Company December 17, 1917. Special duty at Gas School May 26, 1918, to June 5, 1918. Transferred to 3rd Battalion Headquarters June 26, 1918.

FRED L. BLEDSOE,
50 Evans St.,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 3, 1917. Promoted to 1st Lieutenant December 31, 1917. Special duty at Gas School from June 8, 1918, to June 14, 1918. Duty with Company from June 14, 1918, to June 25, 1918. Special duty as Battalion Gas Officer from June 25, 1918.

ALEXIS VON SCHMIDT,
2504 Noble Ave.,
Alameda, Cal.

Commissioned 1st Lieutenant May 25, 1918. Assigned to Company November 1, 1918. In command of Company from November 16, 1918, to November 29, 1918. In command of Company from December 23, 1918, to January 2, 1919. Special duty at Rifle School from January 2, 1919, to January 11, 1919. In command of Company from January 26, 1919, to February 9, 1919. Transferred to Combat Officers' Replacement Depot, per Paragraph No. 5, S. O. No. 56, Headquarters 82nd Division.

JOHN W. HAMPTON,
501 Cedar Ave.,
Tampa, Fla.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company April 9, 1918. Special duty from May 20, 1918, to June 10, 1918. Detached service from June 16, 1918, to August 16, 1918. Promoted to 1st Lieutenant November 11, 1918. In command of Company from January 2, 1919, to January 11, 1919. In command of Company from January 13, 1919, to January 26, 1919. Transferred to Combat Officers' Replacement Depot, per Par. No. 5, S. O. No. 56, Headquarters 82nd Division.

JOHN J. COBB,
Fayetteville, Tenn.

Commissioned 2nd Lieutenant July 1, 1918. Assigned to Company July 23, 1918. Wounded in action by machine gun bullet October 8, 1918, near Chatel Chehery. Promoted to 1st Lieutenant November 11, 1918. Cited for gallantry in action, per G. O. No. 1, Headquarters 82nd Division, January 13, 1919.

SECOND LIEUTENANTS

CARL GOLDSMITH,
824 Piedmont Ave.,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 3, 1917. Special duty at Automatic Rifle School from June 12, 1918, to July 14, 1918. Killed in action October 9, 1918, by shrapnel near Cornay. Cited for gallantry in action, per G. O. No. 1, Headquarters 82nd Division, January 13, 1919.

JAMES J. DURR,
c/o Durr Drug Co.,
Montgomery, Ala.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 6, 1917. Transferred to 157th Depot Brigade, September 13, 1917.

L. P. D. WARREN,
Myrtle St.,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company September 6, 1917. Transferred to 157th Depot Brigade March 28, 1918.

D. B. WILKINSON,
Atlanta, Ga.

Commissioned 2nd Lieutenant August 15, 1917. Assigned to Company November 8, 1917. Special duty from November 19, 1917, to December 7, 1917. Special duty at Divisional Personnel Office December 7, 1917, to December 15, 1917. Transferred to 307th Ammunition Train February 6, 1918.

JAMES SCOTT JONES,
300 South Third St.,
Paducah, Ky.

Commissioned 2nd Lieutenant October 1, 1918. Assigned to Company October 17, 1918. Special duty at 3rd Corps School from November 22, 1918, to December 24, 1918. In command of Company from February 25, 1919, to March 8, 1919. Cited per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

HOBART M. SHIELDS,
Sevierville, Tenn.

Commissioned 2nd Lieutenant November 1, 1918. Assigned to Company November 9, 1918. Detached Service to 3rd Corps School from January 1, 1919, to February 7, 1919.

FIRST SERGEANTS

OLIN H. FORD,
122 East Main St.
Corry, Pa.

Joined Company September 18, 1917. Appointed 1st Sergeant October 1, 1917. Commissioned 2nd Lieutenant July 1, 1918, per S. O. No. 182, G. H. Q., A. E. F. Left Company July 20, 1918. Assigned to Company A, 23rd Infantry.

TERRENCE BYRON BROWN,
3 Mechanic St.,
Quincy, Mass.

Joined Company November 13, 1917. Appointed Corporal February 1, 1918. Appointed Sergeant April 1, 1918. Appointed Mess Sergeant April 11, 1918. Appointed 1st Sergeant September 10, 1918. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division, January 13, 1919. Cited per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919, for gallantry in action.

SUPPLY SERGEANT

LEONARD M. PHILBROOK,
59 High Street,
Exeter, N. H.

Joined Company October 25, 1917. Appointed Sergeant from Private February 1, 1918. Appointed Supply Sergeant April 1, 1918. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.

MESS SERGEANTS

ALONZO T. TUCKER,
Reynolds, Ga.

Joined Company September 6, 1917. Appointed Sergeant from Private September 16, 1917. Appointed Mess Sergeant September 10, 1918. Severely wounded by shrapnel in action near Sommerance, October 16, 1918.

WALTER D. ANTONIDES,
128 Monmouth St.,
Red Bank, N. J.

Joined Company November 15, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant April 1, 1918. Appointed Mess Sergeant December 4, 1918. Cited for gallantry in action per G. O. No. 1. Headquarters 16th Infantry Brigade. May 4, 1919.

SERGEANTS

FRANK B. NORTON,
4017 Third Ave.,
Altoona, Pa.

Joined Company October 21, 1917. Appointed Sergeant from Private December 15, 1917. Wounded in action by machine gun bullet in Cornay October 8, 1918. Awarded D. S. C. for gallantry in action December 28, 1918, per General Order No. 48. Headquarters 82nd Division. Cited per G. O. No. 1. Headquarters 16th Infantry Brigade. May 4, 1919.

JAMES J. CLANCY,
West Goshen,
West Chester, Pa.

Joined Company October 21, 1917. Appointed Sergeant from Private February 1, 1918. Wounded by shrapnel in action on September 15, 1918, near Vandieres. Cited for gallantry in action per General Orders No. 1. Headquarters 82nd Division, January 13, 1919.

HERMAN W. REEDER,
710 S. Marlack St.,
West Chester, Pa.

Joined Company October 21, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant April 1, 1918. Wounded by shrapnel in action October 17, 1918, at Sommerance.

EDWARD H. HEIDE,
Mammoth, Pa.

Joined Company October 20, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant May 1, 1918.

HERMAN PRICE,
3118 Walnut Ave.,
Altoona, Pa.

Joined Company October 21, 1917. Appointed Corporal June 1, 1918. Appointed Sergeant June 24, 1918.

FREDERICK V. BETTERS,
Kiwassa Road,
Saranac Lake, N. Y.

Joined Company October 25, 1917. Appointed Corporal from Private April 1, 1918. Appointed Sergeant August 1, 1918. Transferred to 1st Replacement Depot, per S. O. No. 68. Headquarters 82nd Division March 12, 1919.

ANTONIO DEMAYO,
789 Flatbush Ave.,
Brooklyn, N. Y.

Joined Company November 11, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Corporal June 1, 1918. Appointed Sergeant August 1, 1918. Wounded by machine gun bullet September 15, 1918, at Vandieres. Cited for gallantry in action per General Orders No. 1, Headquarters 82nd Division, January 13, 1919.

DEAN R. CLIFFORD,
505 Du Quesne Ave.,
Trafford, Pa.

Joined Company October 21, 1917. Appointed Corporal from Private December 20, 1917. Appointed Sergeant August 1, 1918. Wounded in action by shrapnel October 10, 1918, near La Forge.

PERCY C. A. BENNETT,
Oak Town, Ind.

Joined Company April 5, 1918. Appointed Corporal from Private May 1, 1918. Appointed Sergeant August 1, 1918. Gassed September 15, 1918, near Vandieres.

- JAMES N. WALKER,
Monticello, Ga. Joined Company September 6, 1917. Appointed Sergeant from Private October 20, 1917. Commissioned 2nd Lieutenant July 1, 1918, per S. O. No. 182, General Headquarters, A. E. F. Left Company July 20, 1918.
- CASPER LOWENSTEIN,
198 Stevens Ave.,
Jersey City, N. J. Joined Company November 21, 1917. Appointed Corporal from Private December 20, 1917. Appointed Sergeant May 9, 1918. Commissioned 2nd Lieutenant July 1, 1918, per S. O. No. 182, General Headquarters, A. E. F. Left Company July 20, 1918.
- RICHARD F. RYAN,
113 Common St.,
Quincy, Mass. Joined Company October 15, 1917. Appointed Sergeant from Private December 20, 1917. Transferred July 29, 1918.
- WILLIAM F. SCHICK,
29 East Liberty St.,
Waterbury, Conn. Joined Company October 15, 1917. Appointed Sergeant from Private December 20, 1917. Transferred July 30, 1918.
- ALBERT C. MARKERT,
1007 Townsend St.,
Syracuse, N. Y. Joined Company November 17, 1917. Appointed Sergeant from Private December 20, 1917. Transferred December 15, 1919.
- TOKATURO N. SLOCUM,
315 South Main St.,
Minot, N. D. Joined Company April 5, 1918. Appointed Sergeant from Private October 1, 1918. Transferred February 15, 1919, per S. O. No. 31, Headquarters 328th Infantry to Headquarters Company.
- HENRY WILLIAMS,
Ratcliff, Texas. Joined Company April 2, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal August 1, 1918. Appointed Sergeant October 1, 1918. Wounded by machine gun bullet October 10, 1918, near Cornay.
- VIRGIL A. PINER,
Muncie, Ind. Joined Company October 29, 1918, as Sergeant. Transferred to Company B, 326th Infantry, January 21, 1919.
- ARTHUR J. TRINQUE,
131 Ash St.,
Gardner, Mass. Joined Company November 15, 1917. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal October 1, 1918. Appointed Sergeant December 1, 1918. Cited for gallantry in action per General Orders No. 1. Headquarters 82nd Division, January 13, 1919. Transferred to Company B, 326th Infantry, January 21, 1919.
- HARRY W. HAYES,
Mt. Pleasant, Pa. Joined Company October 20, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant June 15, 1918. Transferred to Company B, 326th Infantry, January 21, 1919.
- KEITH S. CRAWLEY,
Alpha, Minn. Joined Company April 5, 1918. Appointed Private 1st Class from Private June 10, 1918. Appointed Corporal August 1, 1918. Appointed Sergeant December 1, 1918. Transferred to 1st Replacement Depot, per S. O. No. 68, Headquarters 82nd Division, March 12, 1919.

- RAY B. SIAS,
58 Fort St.,
Northampton, Mass.
- Joined Company April 23, 1918. Appointed Corporal from Private July 20, 1918. Appointed Sergeant December 1, 1918. Transferred to 1st Replacement Depot, per S. O. No. 68, Headquarters 82nd Division, March 12, 1919.
- ROSS ANTHIS,
Hazelton, Ind.
- Joined Company November 14, 1918, as Corporal. Appointed Sergeant December 1, 1918. Transferred to 1st Replacement Depot, per S. O. No. 68, Headquarters 82nd Division, March 12, 1919.
- THOMAS C. ORGAN,
65 Clinton St.,
Brockton, Mass.
- Joined Company October 26, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant February 16, 1919. Wounded by machine gun bullet October 8, 1918, near Cornay. Cited per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- JEREMIAH A. PHELAN,
242 East 128th St.,
New York, N. Y.
- Joined Company October 28, 1917. Appointed Corporal from Private December 15, 1917. Appointed Sergeant March 15, 1919. Wounded by machine gun bullet October 8, 1918, in Cornay. Awarded D. S. C. for gallantry in action per General Order No. 48, Headquarters 82nd Division, December 28, 1918.
- GEORGE W. PLANTY,
978 Bellevue Ave.,
Syracuse, N. Y.
- Joined Company October 25, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Corporal June 15, 1918. Appointed Sergeant March 15, 1919. Cited per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- FREDERICK CLEVELAND,
Terre Haute, Ind.
- Joined Company November 9, 1918, as Corporal. Appointed Sergeant March 15, 1919.
- MOSE ROSENTAL,
838 East 20th St.,
Los Angeles, Cal.
- Joined Company November 1, 1918, as Private 1st Class. Appointed Corporal December 1, 1918. Appointed Sergeant March 15, 1919.

CORPORALS

- JAMES E. CALLOWAY,
Menlo, Ga.
- Joined Company September 7, 1917. Appointed Corporal from Private April 12, 1918. Wounded by machine gun bullet October 8, 1918, near Cornay. Transferred December 30, 1918, to 243 M. P. Company.
- JOSEPH O. MENARD,
189 McGowan St.,
Fall River, Mass.
- Joined Company November 14, 1917. Appointed Corporal from Private February 1, 1918. Gassed October 7, 1918, near Cornay.
- CHARLES GEIOUNIE,
615 Union St.,
Brooklyn, N. Y.
- Joined Company October 28, 1917. Appointed Corporal from Private February 1, 1918. Transferred December 30, 1918, to 243 M. P. Company.
- EMANUEL TREEFUL,
Eagleville Road,
Tiverton, R. I.
- Joined Company October 15, 1917. Appointed Corporal from Private February 1, 1918. Wounded by shrapnel September 15, 1918, near Vandieres.

- EDWARD WILLIAMS,
291 Chestnut St.,
Holyoke, Mass. Joined Company October 15, 1918. Appointed Corporal from Private February 1, 1918. Gassed October 10, 1918, near Cornay.
- JOHN F. CASEY,
79 Francis St.,
Waltham, Mass. Joined Company October 25, 1917. Appointed Corporal from Private December 20, 1917. Evacuated to hospital sick October 2, 1918.
- FRED E. WILDER,
Sterling, Mass. Joined Company October 26, 1917. Appointed Corporal from Private December 20, 1917. Wounded by shrapnel October 14, 1918, in Sommerence.
- STANLEY STEVES,
Raquette Lake, N. Y. Joined Company November 17, 1917. Appointed Corporal April 12, 1918. Killed in line of duty July 6, 1918. Buried near Alinois, where the Mobile Hospital No. 39 was situated.
- GEORGE J. DONLAN,
1510 Mt. Pleasant Ave.,
Burlington, Iowa. Joined Company April 5, 1918. Appointed Corporal from Private June 1, 1918.
- GEORGE R. RHOADES,
Beverly, Ill. Joined Company April 5, 1918. Appointed Corporal from Private June 1, 1918.
- DAVID W. MINSHAW,
Berlin, Ga. Joined Company December 17, 1917. Appointed Corporal from Private June 11, 1918. Killed in line of duty July 7, 1918, near Buconville. Buried near Alinois, where the Mobile Hospital No. 39 was situated.
- OLIVER SHARRAR,
Fertings, Pa. Joined Company October 21, 1917. Appointed Corporal from Private June 11, 1918. Wounded by machine gun bullet October 8, 1918, in Cornay. Awarded D. S. C. for gallantry in action, per General Orders No. 48, Headquarters 82nd Division, December 28, 1918.
- OLIVER McLAUGHLIN,
Mt. Braddock, Pa. Joined Company October 25, 1917. Appointed Corporal from Private June 11, 1918. Wounded by machine gun bullet October 8, 1918, near Cornay. Cited per G. O. No. 1, Headquarters 16th Infantry Brigade, May 4, 1919.
- WILLIAM R. ALLEN,
Talladega, Ala. Joined Company April 19, 1918. Appointed Private 1st Class from Private June 1, 1918. Appointed Corporal August 1, 1918.
- WILLIAM H. CARLES,
114 14th Ave.,
Juniata, Pa. Joined Company October 21, 1917. Appointed Corporal from Private June 11, 1918. Wounded and taken prisoner October 10, 1918, near Cornay.
- CREA R. VAN DONGEN,
Cerro Gardo, Ill. Joined Company April 5, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal August 1, 1918.
- ELMER H. RAPP,
Shannon City, Iowa. Joined Company April 5, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal August 1, 1918. Taken prisoner October 10, 1918, near Cornay.

- LUCIUS McCLAIN,
Social Circle, Ga. Joined Company April 19, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal August 1, 1918. Wounded by shrapnel October 14, 1918, near Sommerance.
- EVERETT B. HOGAN,
Tarboro, N. C. Joined Company April 19, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal August 1, 1918. Transferred to Headquarters Company October 6, 1918.
- JAMES T. DAMPIER,
Adel, Ga. Joined Company April 19, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal August 1, 1918.
- HARRY T. LUCAS,
Nalo, Pa. Joined Company April 5, 1918. Appointed Corporal from Private August 1, 1918. Wounded by shrapnel October 18, 1918. Transferred from Company January 16, 1919.
- DALLAS P. EWTON,
South Pittsburg, Tenn. Joined Company April 19, 1918. Appointed Corporal from Private August 1, 1918. Killed in action on October 8, 1918, near Cornay.
- JAMES GREENHALGH,
Plainfield, Conn. Joined Company October 21, 1918. Appointed Corporal from Private October 1, 1918. Wounded by shrapnel October 10, 1918, near Cornay.
- OLIN HANDSHY,
211 East Summer St.,
Hillsboro, Ill. Joined Company November 9, 1918, as Corporal.
- JOSEPH P. GLENN,
1119 East 6th St.,
Muncie, Ind. Joined Company November 9, 1918, as Corporal.
- AUGUSTUS CARTER,
Anna, Ill. Joined Company November 9, 1918, as Corporal.
- SAMUEL LACOE,
292½ South St.,
Northampton, Mass. Joined Company October 26, 1917. Appointed Private 1st Class from Private June 1, 1918. Appointed Corporal December 1, 1918. Cited for gallantry in action per General Order No. 1, Headquarters 82nd Division, January 13, 1919.
- ROBERT J. BETHEL,
North Fork,
Madera Co., Cal. Joined Company November 1, 1918, as Private 1st Class. Appointed Corporal December 1, 1918.
- WILLIAM D. DAILEY,
Labelville, Tenn. Joined Company April 19, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal December 1, 1918.
- WILLIAM M. GILSTRAP,
Chickamauga, Ga. Joined Company April 19, 1918. Appointed Corporal from Private December 1, 1918. Wounded in action by shrapnel September 15, 1918, near Vandieres.
- NEIL AUSMUS,
Liberty, Ill. Joined Company April 5, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal December 1, 1918.

- ERNEST L. ROHM,
Waterloo, Ind.
Joined Company January 12, 1919, as Corporal.
- JAMES G. MURPHY,
234 West 122nd St.,
New York, N. Y.
Joined Company April 23, 1918. Appointed Corporal from Private February 15, 1919. Wounded in line of duty July 18, 1918, near Raulecourt.
- WILLIAM ODENWALD,
1813 Second Ave.,
New York, N. Y.
Joined Company October 28, 1917. Appointed Private 1st Class from Private August 10, 1918. Appointed Corporal February 15, 1919. Wounded in action by machine gun bullet October 9, 1918. Awarded D. S. C. for gallantry in action per General Order No. 48, Headquarters 82nd Division, December 28, 1918.
- THOMAS J. BRENNAN,
47 Hillside St.,
Roxbury, Mass.
Joined Company April 26, 1918. Appointed Corporal from Private February 15, 1919.
- WILLIAM REJLLY,
1704 Park Ave.,
Philadelphia, Pa.
Joined Company October 19, 1917. Appointed Corporal from Private February 16, 1919. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- WILLIAM B. HELMS,
Enterprise, Ala.
Joined Company April 19, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal February 16, 1919. Transferred February 26, 1919, to 1st Replacement Depot.
- ALMON O. THRESHER,
1081 Chestnut St.,
Riverside, Cal.
Joined Company November 1, 1918, as Private 1st Class. Appointed Corporal February 16, 1919.
- AUGUST J. MAST,
Payson, Ill.
Joined Company April 5, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal February 16, 1919.
- JACK LYON,
Buena Vista, Ala.
Joined Company February 15, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal February 16, 1919. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- JOHN A. DUPES,
Sweetwater, Tenn.
Joined Company March 31, 1918. Appointed Private 1st Class from Private June 15, 1918. Appointed Corporal March 15, 1919. Gassed October 7, 1918, near Cornay. Cited per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- ALLEN F. SCHICHEL,
Orchard Park, N. Y.
Joined Company April 23, 1918. Appointed Private 1st Class from Private February 16, 1919. Appointed Corporal March 15, 1919.
- JOE D. HIERS,
Barney, Ga.
Joined Company December 19, 1917. Appointed Private 1st Class from Private August 10, 1918. Appointed Corporal March 15, 1919. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- LEVI M. WOODS,
1703 Fulton St.,
Pittsburg, Pa.
Joined Company October 30, 1918. Appointed Private 1st Class from Private February 16, 1919. Appointed Corporal March 15, 1919.

COOKS

- ROBERT L. WILLIAMS,
Billingsley, Ala.
Joined Company September 6, 1917. Appointed Cook from Private October 20, 1917. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade May 4, 1919.
- JOHN D. BLUMENFELD,
15th and Potters St.,
Philadelphia, Pa.
Joined Company October 21, 1917. Appointed Cook from Private November 26, 1917. Transferred to 1st Replacement Depot per S. O. No. 56, Par. 14, Headquarters 82nd Division, February 25, 1919.
- FRANKLIN F. PELCHER,
315 Seymore St.,
Syracuse, N. Y.
Joined Company November 17, 1917. Appointed Private 1st Class February 1, 1918. Appointed Cook June 15, 1918.
- AUGUST MAUSS,
1116 Paseo St.,
Kansas City, Mo.
Joined Company January 12, 1919, as Cook.
- ROBERT J. BOONE,
1204 North Main St.,
Houston, Texas.
Joined Company October 29, 1918. Appointed Cook from Private March 15, 1919.

BUGLERS

- PERCY SAWOOD,
Exeter, N. H.
Joined Company October 25, 1917. Appointed Bugler from Private February 1, 1918. Wounded in action by shrapnel September 15, 1918, near Vandieres.
- JACOB S. KING,
301 Carolina St.,
Pekin, Ill.
Joined Company November 9, 1918, as Bugler.

MECHANICS

- VINCENT BRUNO,
South St.,
Jamaica, L. I., N. Y.
Joined Company October 28, 1917. Appointed Mechanic April 10, 1918. Evacuated to hospital January 13, 1919. Transferred February 26, 1919, to 1st Replacement Depot.
- EDWARD J. McLAUGHLIN,
Holden, Mass.
Joined Company November 13, 1917. Appointed Private 1st Class from Private February 1, 1918. Appointed Mechanic April 10, 1918. Wounded in action October 9, 1918, near Cornay.
- CHRISTAN I. HAUCE,
Guthrie Center, Iowa.
Joined Company April 5, 1918. Appointed Mechanic from Private February 15, 1919.
- CLAUDE M. MURPHY,
10th Ave., South,
Albany, Ala.
Joined Company October 30, 1918. Appointed Mechanic from Private February 16, 1919.

PRIVATES AND PRIVATES FIRST CLASS

- DANIEL ABERLE,
Morton, Ill.
Joined Company February 14, 1919, as Private.

- JOSEPH O. BENOIT,
24 Winchester St.,
Providence, R. I.
Joined Company November 11, 1917. Appointed Private 1st Class from Private April 12, 1918. Accidently injured by water cart August 20, 1918, while in line of duty.
- ROY N. BENSON,
2514 N. California Ave.,
Chicago, Ill.
Joined Company October 29, 1918.
- JOHN M. BERTRAND,
1918 East 4th Ave.,
Pine Bluff, Ark.
Joined Company July 3 1918. Appointed Private 1st Class from Private February 15, 1919. Wounded in action by machine gun bullet October 9, 1918, near Cornay, while acting in the capacity of stretcher bearer.
- ORVILLE C. BIBBY,
Camby, Texas.
Joined Company February 14, 1919.
- GERHART BISSINGER,
1112 N. McNulta St.,
Bloomington, Ill.
Joined Company February 14, 1919.
- JOSEPH BITZ,
213 Atena St.,
Brooklyn, N. Y.
Joined Company October 28, 1917. Wounded in action by shrapnel September 15, 1918, near Vandieres.
- CORNELIUS BLESSING,
39 South Wood St.,
Battle Creek, Mich.
Joined Company July 3, 1918. Appointed Private 1st Class from Private February 15, 1919.
- FRANK L. BLY,
Fulton, White Side Co., Ill.
Joined Company February 14, 1919, as Private 1st Class.
- BENJAMIN BORGH.
Joined Company July 24, 1918. Wounded in action by shrapnel September 15, 1918.
- NICK BORZACHIELLO,
180 Seventh Ave.,
Newark, N. J.
Joined Company November 15, 1917. Killed in action in Vandieres September 15, 1918, from shell fire.
- RICHARD BOTTELBERGH,
179 Yates St.,
Lawrence, Mass.
Joined Company April 23, 1918. Wounded in action by shrapnel September 15, 1918, near Vandieres.
- GEORGE W. BOUTELLE,
Richmond, Ill.
Joined Company February 14, 1919, as Private 1st Class.
- GEORGE G. BOYCE,
Fredonia, N. Y.
Joined Company April 23, 1918. Evacuated to hospital October 31, 1918.
- WILLIAM F. BRADLEY,
1055 East Main St.,
Decatur, Ill.
Joined Company February 14, 1919, as Private 1st Class.
- THOMAS BRENNAN,
200 East 65th St.,
New York, N. Y.
Joined Company April 23, 1918. Appointed Private 1st Class from Private June 15, 1918. Gassed September 15, 1918, near Vandieres.
- FOREST BROCK.
Joined Company November 1, 1918. Transferred to 1st Battalion, 328th Infantry, January 15, 1919.

- BARTON I. BROWN,
10 Elm Terrace,
South Manchester, Conn. Joined Company April 23, 1918. Transferred to 1st Replacement Depot February 25, 1919.
- OTIS B. BROWNING,
Glenwood, Ga. Joined Company April 19, 1918. Accidentally wounded by rifle bullet September 4, 1918.
- VINCENT BRUSH,
243 Fourth Ave.,
Brooklyn, N. Y. Joined Company November 11, 1917.
- HERBERT BRYANT,
Sanger, Texas. Joined Company February 14, 1919.
- WILLIAM H. BUNGER,
1815 Ogeechee Road,
Savannah, Ga. Joined Company April 11, 1918. Wounded in action by shrapnel October 8, 1918, near Cornay.
- THOMAS M. BURNS,
Le Sueur, Minn. Joined Company April 5, 1918. Killed in action by machine gun bullet October 15, 1918, on St. Georges Road.
- ROBERT J. BURRIS,
Delphi, Ind. Joined Company November 8, 1918.
- STEPHEN N. CANNON,
R. F. D. No. 5,
Atlanta, Ga. Joined Company April 19, 1918. Transferred to Company A, 110th Infantry.
- LUCIANO CAPOROSA,
1612 Penn Ave.,
Jeannette, Pa. Joined Company November 20, 1917.
- FRANKLIN O. CARPENTER. Joined Company November 9, 1918. Transferred to Headquarters Company January 16, 1919.
- MIKE CARUSO,
Monenara, Prov. Veneventa,
Italy Joined Company November 11, 1917. Wounded by shrapnel October 9, 1918, near Cornay. Reported to have died from wounds.
- JOHN C. CASEY,
Madrid, N. Y. Joined Company October 26, 1917. Taken prisoner near Cornay October 10, 1918. Later transferred to Company B, 328th Infantry.
- JADOLIN CASSARD,
521 West 135th St.,
New York, N. Y. Joined Company April 23, 1918.
- PHILIP CHAPPY,
855 Astor St.,
Milwaukee, Wis. Joined Company October 29, 1918.
- GAETANO CENAMI,
11 Saratoga St.,
Rochester, N. Y. Joined Company November 15, 1917. Wounded by shrapnel September 4, 1918, near Cartooney. Transferred to 1st Replacement Depot February 25, 1919.
- BENJAMIN CHLEVIN. Joined Company July 24, 1918. Transferred to 1st Replacement Depot March 5, 1919.

- PIERRE DAIGNEAULT,
87 Choate St.,
Fall River, Mass. Joined Company November 13, 1917. Appointed Private
1st Class from Private June 15, 1918.
- CARLO D'ANTONIO,
588 Carroll St.,
Brooklyn, N. Y. Joined Company November 11, 1917.
- CARMINO DAPOLITO,
279 East 153rd St.,
New York, N. Y. Joined Company November 11, 1917. Appointed Private
1st Class from Private February 15, 1919. Cited for gal-
lantry in action per C. O. No. 1, Headquarters 164th In-
fantry Brigade, May 4, 1919.
- JOHN W. DELONG,
Taufu, Iowa. Joined Company April 5, 1918. Accidentally killed in
line of duty September 26, 1918. Buried at Auzeville, near
Camp Rewlleau.
- HARLEY S. DENSMORE,
11 Spring St.,
Contoocook, N. H. Joined Company October 25, 1917.
- JOHN L. DEORLE,
Plainville, Ill. Joined Company April 5, 1918. Gassed October 20,
1918, near Sommerance.
- JESSE H. DERBY,
Route No. 1,
Earvia, Iowa. Joined Company April 5, 1918. Transferred to Com-
pany B. 328th Infantry.
- OTTO G. DERKSON,
Basco, Ill. Joined Company April 5, 1918. Appointed Private 1st
Class from Private February 15, 1919.
- JAMES L. DODD,
1002 Fairview Ave.,
Chattanooga, Tenn. Joined Company April 19, 1918. Transferred to Supply
Company December 15, 1918.
- PASQUALE DOCOSTANO,
1337 64th St.,
Brooklyn, N. Y. Joined Company October 28, 1917.
- WILLIAM DONOVAN,
1410 North Lee St.,
Bloomington, Ill. Joined Company November 8, 1918, as Private 1st Class.
- GEORGE J. DONNELLY,
2823 Orms St.,
Philadelphia, Pa. Joined Company October 17, 1917. Appointed Private
1st Class from Private June 15, 1918.
- FRANCIS DRAKE,
Winter Road, Ill. Joined Company April 5, 1918. Wounded in action
by shrapnel October 10, 1918, near Cornay.
- LAWRENCE DRAWVE,
Rushville, Ill. Joined Company November 8, 1918, as Private 1st Class.
- JOHN O. DRENNAN,
4134 Colorado Ave.,
Chicago, Ill. Joined Company October 29, 1918. Transferred to 1st
Replacement Depot March 12, 1919.
- ABRAHAM DUBIN,
856 East 178th St.,
New York, N. Y. Joined Company October 28, 1917. Appointed Private
1st Class from Private February 16, 1919. Wounded in
action by shrapnel October 16, 1918. near Sommerance.

- WILLIAM DUFFIELD,
Pudy, Iowa. Joined Company April 5, 1918. Transferred to Supply
Company June 15, 1918.
- LUKE E. EASLEY,
Route No. 4,
Comanche, Texas. Joined Company November 8, 1918.
- HENRY L. ECKERT,
1618 Lawrence St.,
Philadelphia, Pa. Joined Company October 19, 1917. Appointed Private
1st Class from Private February 1, 1918. Wounded in
action September 15, 1918, in Vandieres. Died of wound
later.
- ARTHUR H. EICKHOFF,
Fountain, Minn. Joined Company November 8, 1918. Appointed Private
1st Class from Private March 15, 1919.
- ALFRED ENGELHARDT,
Mason, Texas. Joined Company November 8, 1918.
- EARL D. ENGLE,
Blandinsville, Ill. Joined Company November 8, 1918, as Private 1st Class.
- HARVIE ERNEST,
2424 North Overs Ave.,
Chicago, Ill. Joined Company November 8, 1918.
- THOMAS L. EVANS,
White City, Texas. Joined Company November 8, 1918.
- HOWARD EVANS,
Brandywine Summit, Pa. Joined Company October 21, 1917. Wounded by shrap-
nel October 14, 1918, near Sommerance.
- ANGELO FAGNANI,
242 Limkill Road,
Tuckahoe, N. Y. Joined Company January 16, 1919.
- WILLIAM FALLON,
616 Water St.,
New York, N. Y. Joined Company November 29, 1918.
- PETER J. FAUST,
2314 Winnemac Ave.,
Chicago, Ill. Joined Company November 8, 1918, as Private 1st Class.
- ERNEST FEAZELL,
Blue Mountain, Ala. Joined Company April 19, 1918. Wounded by shrapnel
September 15, 1918, near Norroy.
- SANTO FEDE,
43 Romeyn St.,
Rochester, N. Y. Joined Company November 15, 1917.
- ROBERT L. FERGUSON.
 Joined Company April 19, 1918. Transferred to Supply
Company December 1, 1918.
- EDWARD M. FIALA,
2055 West 47th St.,
Chicago, Ill. Joined Company November 8, 1918.
- HERMAN W. FICKEN,
Larell, Okla. Joined Company November 8, 1918.

- ARTHUR FIELDING,
9 Texas Ave.,
Lawrence, Mass. Joined Company November 13, 1917. Wounded in action October 8, 1918, near Cornay.
- EMIL FINHOLM,
Carlshend, Mich. Joined Company November 8, 1918.
- WILLIAM FIORE,
517 East 174th St.,
New York, N. Y. Joined Company January 16, 1919.
- WILLIAM H. FOLSOM,
Morven, Ga. Joined Company April 19, 1918. Wounded September 15, 1918, near Vandieres.
- WALTER W. FLEECE,
Hasca, Texas. Joined Company November 8, 1918.
- EDWARD F. FOX,
237 Crawford St.,
Fall River, Mass. Joined Company November 13, 1917. Appointed Private 1st Class from Private April 11, 1918.
- ODER L. FREEMAN,
Reagan, Tenn. Joined Company February 18, 1918. Evacuated to hospital sick October 2, 1918.
- JACOB FULDER,
3342 West 39th St.,
Chicago, Ill. Joined Company November 8, 1918.
- RUSSEL W. FULWIDER,
R. R. No. 14,
Greentown, Ind. Joined Company January 12, 1919.
- JOHN J. FURLONG,
219 Meadow St.,
Pawtucket, R. I. Joined Company November 14, 1917.
- CHARLES E. FURRER,
Osceola, Iowa. Joined Company April 5, 1918. Gassed September 15, 1918, near Vandieres.
- ANTHONY GABOLITIS,
104 28th St.,
Detroit, Mich. Joined Company November 8, 1918.
- ALEXANDER GALLANT,
17 Carpenter St.,
North Tivirton, R. I. Joined Company November 14, 1917. Appointed Private 1st Class from Private June 15, 1918.
- VINCENT GALLO,
26 First Waverly Ave.,
Pathague, N. Y. Joined Company November 15, 1917. Appointed Private 1st Class from Private February 1, 1918.
- WALTON A. GARDNER,
Dallas, Texas. Joined Company November 8, 1918.
- EMANUEL A. GARCIA,
Red Wing, Colo. Joined Company November 8, 1918.
- AMOS F. GARRETT,
Silverton, Brisko Co.,
Texas. Joined Company November 8, 1918. Appointed Private 1st Class from Private March 1, 1919.

- BENJAMIN E. MAZURE,
Colony, Kans. Joined Company October 29, 1918.
- ANDREW MAZZEO,
314 Hamilton St.,
Long Island City, N. Y. Joined Company November 11, 1917.
- JOSEPH MERRO,
94 Center St.,
Amsterdam, N. Y. Joined Company April 23, 1918. Appointed Private 1st
Class from Private February 16, 1919.
- GEORGE MESHOVER,
169 Beriman St.,
Brooklyn, N. Y. Joined Company October 28, 1917. Appointed Private
1st Class from Private February 1, 1918. Killed in action
October 8, 1918, near La Forge.
- SALVATOR J. MILONE,
116 East 106th St.,
New York, N. Y. Joined Company April 23, 1918. Appointed Private 1st
Class from Private February 16, 1919.
- JOHN MILSON,
1080 East 20th St.,
Paterson, N. J. Joined Company April 23, 1918. Appointed Private 1st
Class from Private February 16, 1919. Wounded in action
by shrapnel September 15, 1918, near Vandieres.
- CARMELO MIRIBILE,
183 Elizabeth St.,
New York, N. Y. Joined Company October 28, 1917.
- JOSEPH MIRSOLA,
13 Melern St.,
Wakefield, Mass. Joined Company November 11, 1918. Evacuated to hos-
pital sick September 19, 1918.
- PETER MONTANA,
59 Franklin St.,
Lawrence, Mass. Joined Company November 13, 1917. Wounded in ac-
tion by shrapnel September 15, 1918, near Vandieres. Re-
ported to have died of wounds.
- RAY I. MOON,
Colchester, Ill. Joined Company April 5, 1918. Appointed Private 1st
Class from Private June 15, 1918.
- ROY I. MOON,
Colchester, Ill. Joined Company April 5, 1918. Appointed Private 1st
Class from Private June 15, 1918.
- GEORGE J. MOREAU, JR.,
60 First St.,
Turners Fall, Mass. Joined Company October 18, 1917.
- PAUL MOYA,
323 E. Mt. Road,
Albuquerque, N. M. Joined Company November 1, 1918. Appointed Private
1st Class from Private February 16, 1919.
- EDWARD MOYNIHAN,
315 Elm St.,
Lawrence, Mass. Joined Company April 23, 1918. Appointed Private 1st
Class from Private August 1, 1918. Wounded in action
by shrapnel October 7, 1918, near La Forge. Transferred
to B Company, 328th Infantry.
- JOHN J. MURPHY,
10 Lowell St.,
Lawrence, Mass. **Joined Company April 23, 1918.** Appointed Private 1st
Class from Private February 16, 1919. Runner Company.
Doing exceptionally good work. Cited for gallantry in ac-
tion per G. O. No. 1, Headquarters 164th Infantry Brigade,
May 4, 1919.

- MAX C. REUSSER.
R. R. No. 2,
Jamestown, Mo.
Joined Company January 16, 1919.
- FRED RIZZO,
82 Prospect St.,
Rochester, N. Y.
Joined Company October 15, 1917. Appointed Private 1st Class from Private February 16, 1919. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade. May 4, 1919.
- JOHN ROBERTSON,
100 Trenton St.,
Lawrence, Mass.
Joined Company November 13, 1917. Appointed Private 1st Class from Private March 15, 1919.
- FRANK ROGOWICZ,
247 Jamestown St.,
Philadelphia, Pa.
Joined Company November 11, 1917. Wounded in action by shrapnel September 15, 1918, near Vandieres.
- ALFRED H. ROSE,
83 Oxford Ave.,
Cambridge, Mass.
Joined Company October 20, 1917. Appointed Private 1st Class from Private August 10, 1918.
- FILIPPO ROTONDI,
127 Fields Road,
Gates, N. Y.
Joined Company November 15, 1917.
- WILLIAM ROY,
62 Rosedale St.,
Providence, R. I.
Joined Company November 13, 1917. Appointed Private 1st Class from Private February 1, 1918.
- VINCENZO RULLO,
Prospect Hill,
Nantucket, R. I.
Joined Company November 14, 1917.
- FRANK RZEPKA,
239 East 79th St.,
New York, N. Y.
Joined Company January 16, 1919.
- PERCY SAWOOD,
81 Arlington St.,
Lawrence, Mass.
Joined Company October 26, 1917. Wounded in action by shrapnel October 8, 1918, near Cornay.
- FRANCESCO SCERI,
239 East 79th St.,
New York, N. Y.
Joined Company April 23, 1918.
- ALSTON D. SCHELL,
Mountain Lake Park, Md.
Joined Company April 23, 1918. Gassed September 15, 1918, near Vandieres. Appointed Private 1st Class from Private August 1, 1918.
- CHARLES SELENZ,
1433 Falknea St.,
Pittsburg, Pa.
Joined Company October 21, 1917.
- THOMAS J. SHEA,
40 Walnut St.,
Holyoke, Mass.
Joined Company November 13, 1917. Evacuated to hospital sick September 16, 1919.

- ISAAC G. SHIPMAN,
R. R. No. 2, Box 3,
Woodburn, Iowa.
Joined Company April 5, 1918.
- ANTONIO SIGHORF,
Clyde, N. Y.
Joined Company November 11, 1917. Appointed Private 1st Class from Private June 15, 1918. Evacuated to hospital October 15, 1918. Reported to have died. Cited per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919. *Died of disease, November 10, 1918*
- LEWIS SORIDE,
R. R. No. 6, Box 85,
Decaria, Iowa.
Joined Company November 8, 1918.
- EDWARD STANTON,
Johnstown, Pa.
Joined Company October 21, 1917. Wounded in action by shrapnel September 15, 1918.
- WILLIAM P. STERNBERG,
78 Knowlest St.,
Pralmbale, Mass.
Joined Company November 13, 1917. Appointed Private 1st Class from Private February 1, 1918. Transferred to Headquarters Company June 17, 1918.
- STANLEY STAVENSKI,
233 East Chestnut St.,
St. Kulpmont, Pa.
Joined Company October 30, 1918.
- MICHAEL STETSKO,
64 Chalkin St.,
Newark, N. J.
Joined Company October 16, 1917. Appointed Private 1st Class from Private August 10, 1918. Cited for gallantry in action per G. O. No. 1, Headquarters 164th Infantry Brigade, May 4, 1919.
- CHARLES STUBIEDA,
24 West Church St.,
Nanticoke, Pa.
Joined Company October 20, 1917.
- DOCTOR M. STUTTS,
St. Joseph, Tenn.
Joined Company January 16, 1919.
- JOHN SWITZIS,
54 Spring St.,
Union City, Conn.
Joined Company November 13, 1917.
- WALTER TAYLOR,
64 Normanton Ave.,
Wimbleton Park,
London, England.
Joined Company April 23, 1918. Accidentally wounded by auto rifle bullet July 11, 1918.
- GEORGE TAYLOR,
252 Springfield Ave.,
Newark, N. J.
Joined Company November 15, 1917. Appointed Private 1st Class from Private February 1, 1918. Wounded in action by shrapnel September 15, 1918. near Vandieres.
- CAMILLE THERIOT,
1612 Melrose Ave.,
Seattle, Wash.
Joined Company November 1, 1918.
- SAM J. THREADGILL,
Port Arthur, Texas.
Joined Company April 2, 1918. Appointed Private 1st Class from Private June 15, 1918.
- FRANK L. TOMPKINS,
Litchfield, Conn.
Joined Company October 17, 1917. Wounded in action by shrapnel September 15, 1918. near Vandieres.

FOOTE & DAVIES CO., ATLANTA

